DOCUMENT RESUME ED 134 693 nα CE 008 788 AUTHOR Drummond, Bob; And Others TITLE A Study of the Relationships Between Student Characteristics, "Success" and Course of Study in Selected Voc-Tech Training Programs. Research and Development Series No. C/74-1. INSTITUTION Maine State Dept. of Educational and Cultural Services, Augusta. Vocational Education Research Coordinating Unit. SPONS AGENCY PUB DATE Office of Education (DHEW), Washington, D.C. [75] NOTE 102p. EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$6.01 Plus Postage? Academic Ability; Academic Achievement; *Career Choice; Educational Research; Personal Values; *Predictive Ability (Testing); Senior High Schools; Student Attitudes; *Student Characteristics; *Success Factors; Vocational Development; *Vocational Education; Vocational Interests #### ABSIRACT A study concerned with the validity of using test data as predictors cf student success in various vocational education programs focused on description of the student group in terms of selected variables and on an investigation of the similarities and differences of the groups. Subjects were 519 students representing 12 programs of study (with greatest representations coming from auto mechanics, building trádes, and electricity/electronics) from six vocational centers in Maine. Three types of data were gathered: (1) Information about program of enrollment, expected job, retrospective vocational aspirations, and feelings about school gathered by an eight-item questionnaire developed by the authors and completed by the subjects; (2) indicators of academic and intellectual abilities (grade averages and scores on an ability test administered in conjunction with the project); and (3) standardized measures of interests, values, and attitudes related to career development gathered with the Work Values Inventory (WVI), the Ohio Vocational Interest Survey (OVIS), and the Career Maturity Inventory (CMI). Results were found to support the hypothesis that standardized tests differentiate among students in various vocational training programs. It is also concluded that intensive longitudinal studies are 🍪 essential to a fuller and more useful understanding of the relationship between student characteristics and salient outcomes of education. (The report includes presentation and discussion of all the study's findings.) (LAS) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from FRIC rinal. Research and Development Project US DEPARTMENT OF HEALTM. EDUCATION & WELFARE EDUCATION & WELFARE NATIONAL INSTITUTE OF NEDUCATION THIS DOCUMENT HAS BEEN FROM THIS DOCUMENT AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS ATING IT POINTS OF VIEW OR OPINIONS THE PERSON OR NECESSARILY REPREATING IT POINTS OF VIEW OR OPINIONS THE POINTS OF VIEW OR OPINIONS THE POINTS OF VIEW OR OPINIONS THE POINTS OF TOTAL NATIONAL INSTITUTE OF SENT OFFICIAL NATIONAL INSTITUTE OF SENT OFFICIAL NATION OR POLICY EDUCATION POSITION OR POLICY Conducted Under Part C and Part D of Public Law 90-576 The project reported herein was performed pursuant to a grant from the Bureau of Vocational Education, Maine Department of Educational and Cultural Services. Grantees undertaking such projects under State Department sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions do not, therefore, necessarily represent official Department of Educational and Cultural Services position or policy. Bob Drummond Keith Cook Tom Skaggs ## TABLE OF CONTENTS | | | LIST OF TABLES | |-------|-------|--| | | • | LIST OF FIGURES iii | | | ı. | INTRODUCTION | | 97 | • | Purpose and Scope of the Study | | · | II. | PROCEDURES | | • " | ~ | The Sample | | • | | Instrumentation | | • | | Statistical Treatment | | * • . | iII. | RESULTS | | | : | Student Questionnaire | | | | Work Values Inventory (WVI) | | | | Ohio Vocational Interest Survey (OVIS) | | | | Career Maturity Inventory: Attitude Scale 53 | | · · | • | Ability Measures | | | | Data Summary | | | . IV. | CONCLUDING REMARKS | | | • | REFERENCES | | | | APPENDIX | ## LIST OF TABLES | TΑ | В | L | E | |-------|---|---|---| | * * * | • | - | - | | 1 | Instruments Used, with Number of Schools and Total Number of Students Providing Data | |----|---| | 2 | Work Values Scales and Descriptions | | 3 | Ohio Vocational Interest Survey Scales and Descriptions 10 | | 4 | Variables in the Attitude Scale of the CMI | | 5 | OLMAT Description of Purpose | | 6 | Analysis of Learning Potential Specific Tests and Descriptions 1 | | 7 | Differential Aptitude Tests and Descriptions | | 8 | Ages of Students Tested | | 9 | Students' Programs of Enrollment Across Six Schools | | 10 | Students' Job Expectancies Relative to Program of Study and Level of Job | | 11 | Students' Vocational Aspirations Relative to Program of Study by Progress in School | | 12 | Classification of Parents' Occupations | | 13 | Summary of Students' Feelings About School | | 14 | Students' Post-Secondary Education Plans | | | Means and Standard Deviations of Super's Work Value Inventory by Program of Enrollment Scale | | 16 | Comparison of Rank Order of Values on the WVI for Maine Voc-Tech Sample and Norming Sample of Twelfth Grade Boys | | 17 | Summary Table or Analysis of Variance of the Work Value Inventory by Program of Enrollment | | 18 | Analysis of Variance and Means and Standard Deviations of Super's Work Value Inventory by Certainty of Job Choice | | 19 | Analysis of Variance, Means and Standard Deviation of Super's Work Value Inventory by Feeling About School | | 20 | Results of the Analysis of Variance, Means and Standard Deviations on the OVIS by Program of Studies | | 21 | Results of the Analysis of Variance Means and Standard Deviations on the OVIS by Certainty of Job Choice | 48 | |-------------|--|----| | . 22 | Results of the Analysis of Variance, Means and Standard Deviations by Feelings About School | 50 | | , 23 | Means and Standard Deviations on Attitude Scale of the Career Maturity Inventory by Program of Study | 54 | | 24 | Analysis of Variance of the Attitude Scale of Career Maturity Inventory by Program of Study | 54 | | 25 | Means and Standard Deviations on the Attitude Scale of the Career Maturity Inventory by Certainty of Job Choice | 55 | | 25A | Analysis of Variance of the Attitude Scale of the Career Maturity Inventory by Certainty of Job Choice | 55 | | 26 | Means and Standard Deviations on Attitude Scale of the Career Maturity Inventory by Feelings About School | 57 | | 27 | Results of Otis-Lennon Mental Ability Test (OLMAT) by Program of Study | 59 | | 28 | Analysis of Variance: Otis-Lennon Mental Ability Test (OLMAT) by Program of Study | 59 | | 29 . | Analysis of Variance & Means and Standard Deviations of the Analysis of Learning Potential Test by Program of Study | 60 | | 30 | Analysis of Variance & Means and Standard Deviations of the
Analysis of Learning Potential Test by Certainty of Career Choice | 62 | | 31 | Results of OLMAT by Attitudes Toward School | 64 | | 32 | Analysis of Variance: OLMAT by Attitudes Toward School | 64 | | 3.3 | Analysis of Variance, Means and Standard Deviations of the Analysis of Learning Potential Test by Attitude Town of School | 66 | | 34 . | Grade Point Averages When Students are Grouped by Attitudes Toward School | 69 | | 35 | Analysis of Variance: Grade Point Average by Attitudes Toward School | 69 | | 36 | Means and Standard Deviations of Class Standings by Certainty of Job Choice | 70 | | 37 | Analysis of Variance of Class Standings by Certainty of Job Choice | 70 | | 38 | Test Scales Which Tend to Discriminate Between Programs of Enrollment | 71 | #### LIST OF FIGURES ## FIGURE . | ĺ | Profile of WVI Scale Scores for Study Sample and Twelfth Grade Boys | | |---|--|---| | | in Norming Group | € | | | OVIS Scale Profiles for Students in Auto Mechanics, Building Trades, | | | | and Electricity/Electronics | (| 6 #### PREDICTION STUDY #### INTRODUCTION. Americans have a tradition of great expectations of their schools and of the educational process. Education has been regarded as the means by which Americans may improve themselves and their society. The Educational Policies Commission (1961) has indicated that "The basic American value, respect for the individual, has led to one of the major charges which the American people have placed on their schools: To foster that development of individual capacities which will enable each human being to become the best person he is capable of becoming. " In decades past, the implementation of the philosophy was quite simple and direct; it was simply assumed that the more years of formal education that one had, the better off he would be. Certainly, the mass media continue to perpetuate this belief as one hears, "To get a good job. get a good education." However, a conflicting value system has emerged. It is well illustrated by the often-heard message, "You don't need a college education to get a good job." This message is obvious aimed at supporting the acceptance and credibility of vocational-technical education as preparation for assuming one of
the proliferation of skilled technical jobs in today's market. This plurality of value systems creates a dilemma for a good many of today's young people as they face the questions of -- what they want their education to be, how they wish to get that, and how their education will prepare them for the kind of work they expect to do. No longer is it so clear that "college is the best way". In fact many students who in another era might have attended college are now discovering that a secondary or post-secondary technical education best meets their needs. One should not be hasty in assuming that this decision-making process is an altogether simple one, particularly in light of the bewildering array of alternatives with which a student is sometimes faced. 'For some, the thoughts go like this: Should I go to college? Perhaps a good technical school would get me the pay I want. . . or I could go in the service and get my training. Maybe I'd better get a job and go to college evenings until I know whether I'll like it. Of course, there's always on-the-job-training at no expense to me, and earnings start right away. But then again, my part-time boss will pay for courses I take at night if I continue to work for him. . I might be able to imagine myself managing his business someday. . . " Moreover, the decision of a Maine student to attend one of the State's regional technical vocational high schools (RTVHS) constitutes only one-half of the process. As indicated in an earlier report (Skaggs, Drummond and Cook, 1972) the directors of many of the regional technical vocational high schools in Maine indicated that they experience some difficult decisions when the demand for enrollment in programs of study becomes so great that they must select students rather than routinely taking all those who seek admission. The frequent dilemma seems to be on the one hand to identify those students who will be the most successful in the program, while on the other hand not rejecting those students for whom such a secondary educational program would be highly beneficial in terms of immediate entry into the world of work. Even though teachers, administrators, and counselors want to admit the very best students possible for their classes, there does exist some real concern that the students for whom the RTVHS's were primarily created might be the very students who get screened out of the program during the admission process. It is apparent from a review of appropriate professional journals and from numerous "computer searches" that there is a veritable dearth of significant information regarding the relationship between student characteristics and success in Voc-Tech programs. Within even the narrowest definition of "success", graduating from the course of study, the absence of useful literature is apparent. A study by Skaggs, Drummond, and Cook (1972) describes the current situation and practises in Maine regional technical vocational high schools. The question of selecting students and the need to predict success does not become important until administrators are faced with more students seeking admission than can be enrolled in a given program of study. There exist various philosophies for dealing with this situation, ranging from the expansion of programs to becoming rigidly selective with respect to admissions. The usual procedure is for the student to make application for enrollment in the RTVHS through his own local high school principal or counselor. The selection process then generally becomes the responsibility of a team composed of personnel from the RTVHS and the "sending schools". There exists some variance in the kinds of data upon which different teams choose to rely, but it is common to find employed such information as past academic performance, school attendance, teacher recommendations, and standardized test data. When test data are included in the procedure, however, it is usually done primarily on the basis of material in the test manual and the user's intuition that the results ought to contribute to the validity of the decision, and not on the basis of empirical evidence which supports such use. ## Purpose and Scope of the Study Recent trends in education emphasize the increasing importance of career choice and development, making it axiomatic that educators therefore become increasingly knowledgeable in the area. The purpose of this study is to contribute to that knowledge. In general the investigator's research interests balance on the fulcrum of test data as predictors. Practical considerations resulted in the narrowing of these interests to the relationships between certain test data and selected student characteristics. Although much information was obtained by the investigators, it was not feasible for this report to include all possible meaningful analyses. The paucity of research alluded to earlier suggests that the scope of this study be limited to two major areas: - a description of the student group(s) in terms of selected variables, - .2) and an investigation of the similarities and differences of the groups. While this type of reporting does not exhaust the information which may be sifted from the available data, it certainly provides a manageable study from which subsequent useful analyses may be generated. The current study is therefore envisaged as the first in a series of evaluations of the data available. ## The Sample In all behavioral research the investigator must deal with the issue of selecting subjects from whom data-will be gathered for analysis; this research is no exception. Since the usefulness of many research studies is gauged in part by the extent to which the results are applicable to a larger ropulation, the optimum procedure is to study the entire population. Gathering data in this manner eliminates the problems inherent in generalizing from sample statistics to population parameters. The initial planning of the study therefore encompassed the entire population of concern, students enrolled in vocational technical programs in all of the thirteen RVTHS's in the State of Maine. While use of the entire population was desirable, it became apparent to the investigators that the necessary resources were not available. The population concept was maintained but the number of programs to be studied The major thrust of the study would concentrate on the communality programs of Automotive Mechanics (AM), Electricity/Electronics (E/E), and Building Trades (BT). In addition, individual schools would be allowed to test students in other programs as long as funds permitted. Each of the thirteen schools involved in earlier phases of the study (Skaggs, 1972) was contacted and invited to participate in the data-gathering activity. A total of nine vocational centers agreed to participate in the testing program. A locally relevant program for each school was developed cooperatively by local school officials and project staff. While it was desirable from a research point of view for the same tests to be administered at all schools in each of the common programs, the judgement of local personnel as to which tests would be most appropriate was given priority over methodological rigor. The testing packages were agreed upon and the administration was school year. Although nine schools had indicated a willingness to participate, local scheduling conflicts reduced to six the number actually administering the tests. The final data base was therefore composed of 519 students from various training programs. To imply that the results can be interpreted as if the subjects were selected in accordance with strict sampling protocol would be erroneous. It is obvious that the 519 students do not represent a punctiliously selected sample, but rather one selected by circumstance. There is, however, no relevant available information to suggest to the authors that the subjects differ inordinately from the remainder of the population of which they are a part. It is on the basis of this evidence, or lack of it, that the 519 subjects will be construed to represent an acceptable research sample, thus providing a rationale for the use of inferential statistics. ### Instrumentation Collaboration between the investigators and cooperating school personnel resulted in a data-gathering procedure that produced information in each of three areas. The first of these might be labeled "self-report". An eight-item questionnaire was developed by the authors and completed by the sample subjects. The questionnaire elicited information about program of enrollment, expected injustified job, retrospective vocational aspirations, and feelings about school. (See Exhibit A, Appendix.) The second area generated indications of the academic and intellectual abilities of the subjects, including the end-of-year grade average earned in the students' secondary educational career (either vocational courses or all courses) and scores on an ability test administered in conjunction with the project. The third information area included scores on standardized measures of interests, values and attitudes related to career development. All necessary data-gathering instruments were administered locally by 7. participating school personnel during the closing weeks of the 1973-74 school year. The tests and related information were then transferred to the authors for scoring and processing. The specific instrumentation, the number of schools providing the data, and the number of students represented appears in Table 1. A list and brief description of the scales of each test employed appears in Table 2 through Table 7. (Complete bibliographic information appears in the Back Notes.) It should be emphasized that the flexibility of enabling each school to select a meaningful testing program in essence resulted in six different data files. That is to say that all information is not available for all students. A concomitant condition of this procedure is a useable sample
size on any given analysis task which is somewhat smaller than the total data base available. While this represents a concession to meticulous research propriety, such compromises become a reality in nearly all applied behavioral research. #### Statistical Treatment The primary data treatment techniques involved the calculations of frequencies and percents for descriptive purposes and simple analysis of variance (ANOVA). All calculations were performed at the University of Maine at Orono's Computer Center via SPSS routines. (Nie, 1970.) The data for the grouping variables for ANOVA applications were obtained from the Student Questionnaire (SQ). (Exhibit A, Appendix.) The SQ items employed dealt with program of enrollment, degree of certainty about wanting to work at job expected upon graduation, and feelings about school. (Additional statistical discussion appears in the text when necessary.) TABLE 1 Instruments Used W/Number of Schools and Total Number of Students Providing Data | Instrument (# of Scales) | No. of Scho | ols Total # of Stud | dents | |---|-------------|---------------------------------------|-------| | Analysis of Learning
Potential (9) | , 1 | 148 | | | Career Maturity Inventory (1) | . 3 | 283 | | | Differential
Aptitude Test (7) | 1 | 53 | | | Grade Average (N.A.) | 5 | · · · · · · · · · · · · · · · · · · · | | | Ohio Vocational
Interest Survey (24) | 3 | 202 | | | Otis Lennon Mental Ability Test (1) | 3 | 236 4 | | | Student Questionnaire (N.A.) | 5 | 439 | ۲ | | Work Values Inventory (15) | . 5 | 439 | | ## TABLE 2 # WORK VALUES SCALES AND DESCRIPTIONS Scale Name Description Altruism this work value, or goal, is present in "work which enables one to contribute to the welfare of others." Esthetic a value inherent in "work which permits one to make beautiful things and to contribute beauty to the world." Creativity a value associated with "work which permits one to invent new things, design new products, or develop new ideas." Intellectual Stimulation associated with "work which provides opportunity for independent thinking and for learning how and why things work." Achievement a value associated with "work which gives one a feeling of accomplish- ment in doing a job well." Independence associated with "work which permits one to work in his own way, as fast or as slowly as he wishes." Prestige associated with "work which gives one standing in the eyes of others and evokes respect." Management associated with "work which permits one to plan and lay out work for others to do." Economic Returns a value or goal associated with "work which pays well and enables one to have the things he wants." Security associated with "work which provides one with the certainty of having a job even in hard times." Surroundings a value associated with "work which is carried out under pleasant conditions - not too hot or too cold, noisy, dirty, etc." Supervisory Relations a value associated with "work which is carried out under a supervisor who is fair and with whom one can get along." Associates a value characterized by "work which brings one into contact with fellow workers whom he likes." Way of Life associated with the kind of work that "permits one to live the kind of life he chooses and to be the type of person he wishes to be." Variety associated with "work that provides an opportunity to do different types of jobs." ^{*} Taken from WVI Manual (c) 1970, Houghton Mifflin TABLE 3 Ohio Vocational Interest Survey Scales and Descriptions | Scale Name | Description | |---|---| | Manual Work | Unskilled use of tools and routine work usually done by hand. | | Machine Work | Operating and adjusting machines used in processing or manufacturing. | | Personal Services | Providing routine services for people as a waiter, waitress, usher, household worker, etc. | | Caring for People or
Animals | Routine work related to the day-to-day needs of people or animals. | | Clerical Work | Typing, recording, filing IBM key punching, and other clerical or stenographic work. | | Inspecting and Testing | Sorting, measuring, or checking products and materials; inspecting public facilities. | | Crafts and Precise Opera-
tions | Skilled use of tools or other equipment as in the building trades, machine installation and repair, or in the operation of trains, planes, or ships. | | Customer Services | Conducting business relations with people as in retail selling, accepting reservations, receiving payments, or providing information. | | Nursing and Related
Technical Services | Providing services as a nurse, physical therapist X-ray or medical laboratory technician, or dental hygienist. | | Skilled Personal Services | Providing skilled services to people such as tailoring, cooking, barbering, or hairdressing. | | Training | Instructing people in employment or leisure-
time activities. Also includes animal training. | | Literary | Writing novels, poetry, reviews, speeches or technical reports; editing, or translating. | | Jumerical | Using mathematics as in accounting, finance, data processing, or statistics. | | Appraisal | Determining the efficiency of industrial plants and businesses, evaluating real estate, surveying land, or conducting chemical or other laboratory tests. | TABLE 3 (Continued) # Ohio Vocational Interest Survey Scales and Descriptions | Scale Name | Description | |---------------------------------------|--| | Agriculture | Farming, forestry, landscaping, or the related fields of botany and zoology | | Applied Technology | Application of engineering principles and scientific knowledge to the design of structures and machines | | Promotion and Communication | Advertising, publicity, radio announcing, journalism, news information service, interviewing recruiting; also providing legal services as a judge or lawyer. | | Management and
Supervision | Administrative or supervisory positions, such as a shop foreman, supervisor, school administrator, police or fire chief, head librarian, executive, hotel manager, or union official. Includes owning or managing a store or business. | | Artistic | Interior decorating, display work, photography, commercial and creative art work, or artistic restoration. | | Sales Representative | Demonstrating and providing technical explanations or products br services to customers selling and installing such products or services, and providing related technical assistance. | | Music | Composing, arranging, conducting, singing, or playing instruments. | | Entertainment and
Performing Arts | Entertaining others by participating in dramatics, dancing, comedy routines, or acrobatics. | | Teaching, Counseling, and Social Work | Providing instruction or other services to schools colleges, churches, clinics, or welfare agencies. Includes instruction in art, music, ballet, or athletics. | | Medical | Providing medical, surgical, or related/services for the treatment of people or animals. | TABLE 4 Variables in the Attitude Scale of the CMI | Dimension | Definition | Sample Item | | |-----------------------------------|---|--|--| | Involvement in the choice process | Extent to which individual is actively participating in the process of making a choice | "I seldom think about the job I want to enter." | | | Orientation toward work | Extent to which individual is task or pleasure-oriented in his
attitudes toward work and the values he places upon work | "Work is dull and unpleasant "Work is worthwhile mainly because it lets you buy the things you want." | | | Independence in decision making | Extent to which individual relies upon others in the choice of an occupation | "I plan to follow the line of work my parents suggest." | | | Preference for career choice | | | | | factors | Extent to which individual bases his choice upon a particular factor | "Whether you are interested in a job is not as important was whether you can do the | | | | · · · · · · · · · · · · · · · · · · · | work." | | | Conceptions of the choice | | The state of s | | | process | Extent to which individual has accurate or inaccurate conceptions about making a career choice | "A person can do any kind of work he wants as long as he tries hard." | | #### TABLE 5 ## OLMAT Description of Purpose The various levels comprising the Otis-Lennon Mental Ability Test series have been designed to provide comprehensive, carefully articulated assessment of the general mental ability, or scholastic aptitude, of pupils in American schools. Emphasis is placed upon measuring the pupil's facility in reasoning and in dealing abstractly with verbal, symbolic, and figural test content sampling a broad range of cognitive abilities. The new Otis-Lennon tests, like the previous editions in the Otis series, were constructed to yield dependable measurement of the "g" or general intellective ability factor. Thus, the single total score obtained at a given level summarizes the pupil's performance on a wide variety of test materials selected for their contribution to the assessment of this general ability factor. Analysis of Learning Potential Specific Tests and Descriptions | Scale Name | Description | | | |--|--|--|--| | Test 1: Word Meaning | assess the ability to recognize whether pairs of words are the same, the opposite, or neither in meaning. | | | | Test 2: Number Relations | assess the ability to educe the number relation of two ordered pairs, and to apply this relation in constructing a third ordered pair. | | | | Test 3: Word Categories | devised to sample a variety of reasoning abilities believed to underlie success in a number of school subjects. | | | | Test 4: Spatial Reasoning | measure certain two-dimensional and three-dimensional spatial visualization abilities | | | | Test 5: Number Fluency | measure facility in performing the basic
number operations with two-and three-digit
numerals. | | | | Test 6: Number Operations
Reasoning | measure insight into the algorithm of a number operation. | | | | Test 7: Word Clues | assess the ability to supply contextual synonyms - an important element in reading. | | | | Test : Syntactic Clues | assess generalization of language with respect to morphemes and syntax. | | | TABLE.7 Differential Aptitute Tests and Descriptions | Scale ,
Name | Description | |-----------------------------|--| | Verbal Reasoning | Ability to reason with words to under-
stand and use concepts expressed in
words. | | Numerical Ability | Ability to reason with numbers, to deal intelligently with quantitative materials and ideas. | | Abstract Reasoning | A non-verbal, non-numerical measure of reasoning power. | | Clerical Speed and Accuracy | Quickness and accuracy in perceiving and marking simple letter and number combinations. | | Mechanical Reasoning | Comprehension of mechanical principles and devices, and of the laws of everyday physics. | | Space Relations | Ability to visualize, to "think in three dimensions" or picture mentally the shape size, and position of objects when shown only a picture or pattern. | | Spelling | Ability to spell commonly used words. | | Language Usaqe | Ability to distinguish between correct and improper grammar, punctuation, and capitalization. | | , | D | #### RESULTS ### Student Questionnaire The Student Questionnaire was administered to students in five of the six participating schools. Of the 439 students responding, 402 were males (92%) and 37 were females (8%), indicating a decidedly male population. The pool of students was nearly equally divided in terms of year in school, with 44% juniors and the remaining 56% seniors. The ages of these students, as indicated in Table 8, were commensurate with other population parameters, the median age being approximately seventeen years, nine months. The students were distributed across twelve different programs of study, with the greatest representations coming from Auto Mechanics, Building Trades, and Electricity/Electronics, as reported in Table 9. In response to being asked what kind of job they expected to obtain upon graduation, 352 of the 519 students supplied an interpretable response on the item. Each of these responses was placed into one of four categories according to whether the expected job was the same or different from the vocational program of enrollment, and according to whether the anticipated job was at an entry level or at a supervisory/boss level. The results in Table 10 indicate that some 64% of the students expect to be working at a job which is essentially the same as that for which they are training, while the remaining 36% believe that they will york at a different type of job. Although missing values and uninterpretable responses were especially numerous on this item, and could potentially obscure whatever meaning may be present, it should be noted that there is no reason to suspect that any one of the four categories in Table 10 s more susceptable to lost data than any other category. Hence, whatever representativeness may at first glance appear to be lost may not, in fact, be . significantly altered. Naturally the degree of certainty which a student experiences with respect to his stated job expectancy may vary considerably from TABLE 3 Ages of Students Tested | Age | | Frequen | cy | | Percent | |---------------------|--|-------------|----------------|-----|-------------| | ;
16 | | 20 | • | | | | 17 | | . 39
167 | | · . | 9.0
38.6 | | 18 | | 165 | •. | | 38.1 | | 19 | | 52 | and the second | | 12.0 | | 20 | 1 | 9 | - | | 2.1 | | 21 | <u> </u> | 1` | | | 0.2 | | Totals | to the second of | 433* | • | | 100.0 | ^{*}Data unavailable for remaining 86 students. TABLE 9 Students' Programs of Enrollment Across Six Schools | | | | | | -7** | |------------------------|----------------|---|---|---------
--| | -Program- | Frequenc | Y | | Percent | | | | :- | | | | • | | Auto Mechanics | 93 | * | | 21.3 | | | Building Trades | 66 | • | . ~ | 15.1 | \$ 15 miles | | Electricity/Electron: | ics 82 | | • | 18.8 | | | Food Service | 7 | | | 1.6 | | | Distributive Education | on 34 | • | | 7.8 | | | Drafting | 34 | • | | 7.8 | | | Data Processing | . 8 | | | 7.0 | ÷., | | Machine/Tool | 46 | | | 10.5 | - · | | Conservation | -8 | | • | 7 O T | • • | | Graphic Arts | (16 | | | .127 | • | | General Trades | 21 | | | 3./ | _ | | Heating & Air Conditi | | | • | , 4.8 | • | | | | 4 | , | | ÷. | | ing | 22 | | $\frac{1}{2} \left(\frac{1}{2} \left(\frac{1}{2} \right) \right) \left(\frac{1}{2} \left(\frac{1}{2} \right) \right)$ | 5.0 | <u> </u> | | Totals | 437* | | | 100.0 | The second state of a part of the second state | ^{*}Data unavailable for the remaining 82 students in the study. TÁBLE 10 Students' Job Expectancies Relative to Program of Study and Level, of Job. | | Same Job | Differ | ent Job | | |----------------------|--------------------------|-------------|---------------|--| | | Entry Boss
level leve | | Boss
level | | | Frequency
Percent | 215 10
61.1 218 | 122
34.7 | 5
1.4 | | TABLE 11 Students' Vocational Aspirations Relative to Program of Study by Progress in School. | Educational | Same Job as Program | Different Job | |--|---------------------------------------|----------------------------------| | Level ` | N % | . N % | | Elementary
Junior High
Senior High | 65 23.7
128 39.5
256 69.8 | 209 76.3
196 60.5
111 30.2 | | | • • • • • • • • • • • • • • • • • • • | | | | | | Note. The total number of cases varies from one educational level to another because of missing and uninterpretable responses. extreme tentativeness to the utmost positiveness. It is, therefore, important to note that 86.4% of the students indicated that they were either "very certain" or "fairly certain" that the job they expected to obtain was the one that they wanted. In fact, a solid majority (53.3%) indicated that they were "very certain" while only 13.6% said that they were "uncertain" with respect to these job expectations. Assuming that what students say is an accurate representation of their thinking, we can place a substantial degree of credence in the stability of their job plans over time. Item number 4 on the Student Questionnaire asked the students to identify their primary vocational aspirations during each of three periods in their educational career: elementary grades, junior high, and senior high school. The interest in this item was in identifying the kinds of changes which evolve over time for these vocational technical students. The careers or occupations which were supplied in response to this item were classified according to whether they were essentially the same or different from the job for which the student was preparing. The results in Table 11 reveal a possible trend which, while not unanticipated, is suggestive of a rather orderly flow of changes in vocational plans from elementary school through high school. We would call attention to the fact that nearly 30% of the retrospectively reported elementary school vocational aspirations are the same as the vocation for which the subjects are currently preparing, while roughly 70% of the reported elementary school aspirations are different from their present program of study. By the time these students reached senior high school, the transformation appears to have been such that the 30%-70% split is the converse of that found in elementary school. In other words, 70% of the students report their primary vocational aspiration to be congruent with their present program of study. What appears to be manifest here is what Crites (1973) has called the process of "vocationalization". In his words, . . . the choice of an occupation is a process, not simply a one-time event, which extends from approximately age 10 to age 21 and which progresses through differentiable periods of deliberation culminating in a more or less satisfactory and satisfying compromise between personal needs and occupational realities (pp. 5-6). An important implication of this process for people such as counselors, administrators, teachers, and parents has to do with the specificity of job decisions which such adults would sometimes wish to demand of the young; namely, that a substantial number of students here have demonstrated the process of vocational changes which they go through even in the few years from junior high school to senior high school. To press for firm decisions prematurely would be to interrupt this process and, thereby, invite increased confusion and conflict rather than clarity in decision-making. Further substantiation for students planning to enter the occupation for which they are preparing is disclosed from the responses to item 5 on the questionnaire. For this item, once again we find 70% of 436 students responding indicating that they have not prepared for a vocation other than their present choice. Stability and representativeness of the data is indicated by a relatively unchanging percentage rate in spite of a vastly greater number of responses to this item. (The proportion of students whose preparation is fitting with the job they expect to enter was also approximately 70% in Tables 10 and 11.) Recognizing the significance of parental modeling on child and adolescent development and behavior, the authors sought to find out via the questionnaire the nature of work done by father and/or mother. The occupations which the students reported were then classified into one of seven categories according to Hollingshead's Two Factor Index of Social Position (1957). This data, which is reported in Table 12, indicates that occupationally the students in this study tend to come from middle and lower middle social status families. fathers tend to be employed as small independent businessmen or minor professionals, skilled manual workers, or machine operators and semi-skilled workers. As one might suspect, the largest single occupational group represented were the skilled manual employees. This single category accounted for slightly over one quarter of the occupations present and in itself was composed primarily of carpenters, mechanics, and small farm owners. These are all largely "visible" jobs in which students can observe their father's work, and thereby experience the modeling of values, attitudes, and behaviors which are particularly important for the young male seeking an occupational identity. By far the largest single group of mothers were housewives (nearly 42%), and of those who were gainfully employed the largest single group was in the clerical and sales area. Nearly half of those employed within this single category did secretarial, clerical, and stenographic work. Generally speaking, what seemed to be represented here were some rather conventional, traditional occupational role stereotypes for men and women. The men may be characterized as enjoying activities which require physical strength, aggresive action, motor coordination and skill. They prefer dealing with specific, concrete problems rather than those which are abstract and intangible, and would tend to avoid situations requiring verbal and interpersonal skills. Their orientation toward life could be characterized as being realistic, concrete, and practical. The women, on the other hand, would seem stereotypically characterized as filling supportive, responsive, and socially orientated roles in ways that basically conform to the existing social order. Item number 7 on the questionnaire was responded to by 438 students, 68% of whom expressed basically positive feelings toward school. The reader's inspection of Table 13 will show that by far the greatest percentage of this group had TABLE 12 Classification of Parents'
Occupations | Hollingshead
Classification | Father' | s Occupation | Mother's | Occupation | |--|--------------------|---------------------------|-------------------|--------------| | 1. Higher Executives, Proprietors or Large Concerns, Major Professionals. | | 0.7 | 3 | 0.7 | | 2. Business Mgrs., Proprietors of Medium Concerns, Lesser Professionals. | 14 | 3.3 | 25 | 6.1 | | 3. Administrative Personnel, Small Indep. Businesses, Minor Professionals. | . 67 | 16.0 | 19 | 4.6 | | 4. Clerical & Sales,
Technicians, Owners
of Little Businesses. | 30 | 7.2 | 57 | 14.0 | | 5. Skilled Manual | 114 | . 27.3 | 13 | ÷3.2 | | 6. Machine Operators,
Semi-skilled | 48 | 11.5 | 31 | 7 . 6 | | 7. Unskilled | 23 | 5.5 | 22 | 5.4 | | 8. Housewife | - | - : | 170 | 41.6 | | Retired Deceased Disabled Unable to Classify | 6
7
14
92 | 1.4
1.7
3.3
22.0 | -
-
-
69 | 16.9 | | Totals | 418 | 99.9 | 409 | 100.1 | TABLE 13 Summary of Students' Feelings About School. | | Like Very
Much | Like | It's OK | Dislike | Dislike Very
Much | | |---|-------------------|------|---------|---------|----------------------|-------------| | N | 36 | 92 | 249 | 30 | 31 | | | % | 8.2 | 21.0 | 56.8 | 6.8 | 7.1 | | TABLE 14 # Students' Post-Secondary Education Plans | | | | | · | | |----------|----------------------------|-------------------|----------|------------------------|-------| | | Formal Tech. & 2 yr. trng. | 4 Year
College | Military | On-the-Job
Training | Other | | N | 123 | . 26 | 34 | 20 | 3 | | <u>용</u> | 59.7 | 12.6 | 16.5 | 9.7 | 1.5 | marginally positive feelings toward school by indicating that it was "okay". This data seems to demonstrate that these vocational technical students are not especially academically orientated, but neither are they "turned off" by school in any substantial numbers. This finding appears further substantiated by the findings from item 8 on the questionnaire, where 52.6% of the students reported that they do plan in some way to continue their education beyond high school. Further investigation of these plans reveals that approximately 60% of those who have some educational plans beyond high school plan for additional formal technical training, in many cases in a two-year technical institute. Moreover, the data in Table 8 shows that nearly 13% of those planning some type of post-secondary education are expecting to enter a four-year college or university. This finding may indeed be remarkable for those vocational directors and counselors who believe that the students they educate are essentially those who will enter the job market immediately upon graduation from high school; here we find that every other student has some type of post-secondary educational plans and for a great many this includes a two or four year institution. This observation carries no implications of criticism, but is rather intended to suggest that those who believe themselves to be engaged primarily in preparing students for immediate entry into the world of work may wish to examine more closely just what their students actually do upon graduation from the RTVHS. ## Work Values Inventory (WVI) The WVI is a 45 item, 15 scale standardized instrument designed as a means to assess the goals and values which motivate persons to work. WVI scales relate to both the extrînsic and intrinsic satisfactions within the work role. It is believed that a clearer understanding of the value structure of an individual and the kinds of rewards realized through various occupational clusters will aid in optimizing the career development sequence. Information regarding typical value profiles of various job-oriented groups, as well as profiles of persons with differing attitudes toward work and vocational training-related activities, would prove to be potentially useful information in career counseling. A profile of the results of the sample of 333 vocational technical high school students who took the WVI and also reported their program of enrollment is presented in Figure 1. The means and standard deviations are presented in Table 15. Observational comparisons of their scores to the standardization group of twelfth grade boys is possible by examining Figure 1 and/or Table 15. For the Maine vocational technical students, Economic Returns was the scale having the highest mean score, followed by Way of Life. Way of Life is associated with the kind of work which "permits one to live the kind of life he chooses and to be the type of person he wishes to be." Security was third, followed by Achievement. Achievement is a value associated with work which "gives one a feeling of accomplishment in doing a job well." The fifth highest scale was Supervisory Relations, a value associated with work which "is carried out under a supervisor who is fair and with whom one can get along." The five lowest values for the Maine vocational technical students were: Esthetics (15), Management (14), Associates (13), Creativity (12), and Intellectual Stimulation (11). The rank order for the Maine sample as well as for the norming group of twelfth grade boys is presented in Table 16. The top five values are the same for both groups, but their positions are somewhat different. Way of Life was first for the norming group, followed by Economic Returns. Security was third for both groups. Achievement was ranked fourth by the Maine sample but fifth by the norming group. Supervisory Relations was fourth for the norming group but fifth for the Maine students. The rank order for the bottom three is the Figure 1: Profile of WVI Scale Scores for Study Sample and Twelfth Grade Boys in Norming Group 14.00 13.00 12.00 V 11.00 10.00 Maine V-T 9.00 12 Grade Norming 8.00 CR MGM ACH SUR SUPRW of L SEC ASS EST PRES IND VAR ECR ALT INT S TABLE 15 Means and Standard Deviations of Super's Work Value Inventory by Program of Enrollment Scale | Pro | ogram N | Creativity | Management | Achievement | Surroundings | Supervisory Relations | |------|-------------------|------------|--|-------------|--------------|---------------------------------------| | 1. | AUTO (78) | 11.282 | 8.950 | 12.987 | | | | | MECHANICS | 2,352 | 2.261 | 1.634 | 11.512 | 12.468 | | 2. | BUILDING (41) | 10.951 | 9.951 | | 2.328 | 1.986 | | • | TRADES | 2.247 | 2.738 | 13.375 | 11.293 | -13.000 | | 3. | *ELECTRICITY (69) | 11.167 | 9.353 | 1.462 | 2.369 | 1.612 | | | ELECTRONICS | 2.137 | | 12.464 | 11.157 | 11.957 | | 4. | FOOD (6) | 11.167 | 2.832 | 2.026 | 2.557 | 2.973 | | , 7, | SERVICES | | 11.000 | 11.667 | 12,000 | 12.667 | | 5. | | 2.137 | 2.366 | 3.386 | 4.147 | 3.502 | | ٥. | | 11.043 | 9.182 | 13.826 | 12.043 | 12.565 | | _ | EDUCATION | 2.345 | 2.281 | 1.114 | 2.033 | 2.107 | | 6. | DRAFTING (15) | 10.333 | 9.375 | 13.125 | 11.938 | 12.600 | | • | | 2.690 | 2.604 | 1.455 | 1.843 | 1.993 | | 8. | MACHINE (39) | 10.795 | 9.447 | 12,692 | 11,103 | 12.462 | | ٠ | SHOP | 2.364 | 2.250 | 1.490 | 2,479 | 1.553 | | 9. | CONSERVATION | 11.625 - | 9.250 | 12.875 | 12.375 | 12.875 | | | | 1.598 | 2.659 | 1.356 | 1.923 | 1.808 | | 10. | GRAPHIC (15) | 11.667 | 8.467 | 13.667 | 11.867 | 13.333 | | ; | ARTS | 1.893 | 1.598 | 1.496 | 1.598 | | | 11. | GENERAL (18) | 10.444 | 8.333 | 13.056 | 11.722 | 1.447 | | | TRADES | 1.723 | 2.065 | 1.765 | - · · · · · | 12.833 | | 12. | HEATING (21) | 9.905 | 9,000 | | 2.608 | 1.790 | | | AIRCONDITIONING | 3.032 | 3.130 | <u>-</u> | 11.143 | 12.762 | | | | 3.032 | 2:120 | 1.806 | 2.651 | 1.729 | | | TOTAL (333) | 10.925 | 9.267 | 10.026 | | * * * * * * * * * * * * * * * * * * * | | - 1 | (555) | 2.461 | and the second s | 12.976 | 11.454 | 12.530 | | : | STANDARDIZATION | | 2.505 | 1.731 | 2.391 | 2.144 | | | SAMPLE | 11.30 | 9.96 | 12.47 | 11.88 | 12.50 | | | SMILTE | 2.51 | 2.36 | 2.11 . | 2.17 | 2.13 | TABLE 15 (Continued) Means and Standard
Deviations of Super's Work Value Inventory by Program of Enrollment Scale | | | | | | | | | | , | |------------|------------------------------------|------------------------------------|------------------------------------|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|----------| | <u>W</u> | ay of Life | Security | Associates | Esthetics | Prestige | , Independence | Variety' | Economic | Return | | 1.
2. | 1.951
13.220 | 12.962
1.958
13.683 | 10.759
1.969
11.073 | 8.175
2.832
10.585 | 11.688
2.066
11.463 | 11.329.
2.341
11.171 | 11.300
2.426
11.683 | 12.962
1.761
13.707 | | | 3. | 1.969
13.643
3.799 | 1.540
12.853
2.445 | 2.017
10.514
2.663 | 2.366
-9.536
2.081 | 2.388
11.414
2.753 | 2.810
11.826
2.155 | 2.413
12.386
9.832 | 1.662
13.814,
3.743 | | | • | 12.667
3.830
13.261
1,514 | 12.667
3.386
13.348 | 12.167
2.787
11.391 | 11.000 /
2.757
8.652 | 11.667
2.944
11.522 | 11.667
2.875
11.000 | 11.500
3.271
11.000 | 11.333
4.803
13.565 | A | | 6.
8. | 13.875
1.258
12.658 | 2.058
13.375
1.628
12.897 | 1.616
11.000
1.549
10.410 | 2.248
8.750
3.435 | 1.675
11.688
1.303 | 1.859
11.125
1.784 | 2.236
10.313
2.330 | 1.308
13,250
1.438 | | | 9. | 1,529
13,125
1,642 | 1.667
13.750
2.053 | 1.728
9.750
1.909 | 8.487
2.372
10.500
2.204 | 11.333
2.144
11.500
1.604 | 11.103
1.917
12.875 | 10.256
2.593
11.750 | 13.487
1.430
13.875 | | | 10.
11. | 13.600
1.298
13.444 | 13.133
2.532
12.778 | 10.800
2.274
11.667 | • | 11.714
2.016
11.389 | 1.458
10.267
1.907
10.611 | 11.000
2.803 | 2.031
13.200
1.859 | | | 12. | 1.653
13.905
1.513 | 2.315
13.524
2.294 | 1.815
10.571
2.336 | 2,270
8,905
3.081 | 2.173
11.095
2.827 | 2.062
12.048
1.962 | 10.444
1.653
11.810
2.581 | 13.278
1.602
13.524
1.965 | | | TAL | 13.296
2.362
13.35 | 13.144
2.079 | 10.801 2.131 | 9.125
4.768 | 11.494
2.252 | 11.355
2.229 | 11.371 4.988 | 13.401
2.342 | | | -
: | 1.93 | 12.68
2.54 | 10.84
2.17 | 8.51
2.74 | 11.38
2.27 | 11.73
2.19 | 10.87 | 12.97
2.19 | ; | TABLE 15 (Continued) Means and Standard Deviations of Super's Work Value Inventory by Program of Enrollment Scale | | Altruism | Intellectual S | timulation | | | |--|---------------|----------------|---|---|--| | 1. | 11.734 | 11.564 | | | | | | 2.437 | 1.863 | | • | | | 2. | 11.707 | 11.463 | | • | 4. | | | 2.159 | 1.859 | | • | • | | 3. | 10.657 | 11.203 | | • | | | | 2.869 | 2.392 | p. | | 1 | | 4. | 11.667 | 9.667 | • | | | | | 1.966 | 2.805 | | | | | 5 | 12.739 | 11.304 | * | | | | | , 2.320 | 1.917 | : | , | | | 6. | 12.250 | 10.875 | • | , | • | | | 1.915 | 2.094 | • | | | | 8. | 11.103 | 11.359 | • | • | | | 7 | 1.984 | 1.581 | | <i>'</i> . | | | 9. | 11.625 | 11.250 | | | `w | | | 2.264 | 2.252 | | | 5 | | 10. | 11.667 | 11.133 | | | • | | | 2.160 | 1.598 | • | | , | | 11. | 11.944 | 11.056 | · | | en de la companya | | 12. | 1.434 | 2.043 | | | | | LZ. | 12.381 | 11.952 | | | | | | 2.156 | 2.397 | | • • | | | COTAL | ግግ ጦማ። | ***** | • | | | | , ATHU , | 11.571 | 11.338 | | • | | | A Company of the constitution constitut | 2.390 | 2.027 | . di glades de l'alle a l'alle esté i recombine à l'alle glade es de plus des glades de | i).
Lite and the second | · h v · homoroopolo q sekumekkus on tironia kuulkeeskusii | | , · · · · · · · · · · · · · · · · · · · | 11.37
2.60 | 11.80
2.10 | | | | TABLE 16 Comparison of Rank Order of Values on the WVI for Maine Voc-Tech Sample and Norming Sample of 12th Grade Boys | Scale | Group
Voc-Tech | 5 | Norming Sample | |-------------------------|-------------------|----|----------------| | | | 29 | | | Economic Returns | 1 | | 2 | | Way of Life | 2 | | 1 | | Security | 3 | | 3 | | Achievement | 4 | | 5 | | Supervisory Relations | 5 | | 4 | | Altruism | · 6 | | 10 | | Prestige | 7 | | 9 | | Surroundings | 8 | | 6 ′ | | Variety | 9 | | 12 | | Independence | 10 | | 8 | | Intellectual Stimulatio | n - 11 | | 7 | | Creativity | 12 | | ĺi | | Associates | * 13 | | 13 | | Management | 14 | | 14 | | Esthetics | 15 | | 15 | same for both groups. Intellectual Stimulation had a rank of seven for the norming sample but was in eleventh position for the Maine sample. The mean for Economic Returns was higher for the 1974 sample than for the 1970 group reported by the supervisors. The difference might partially be accounted for by the economic conditions in the country today and partially by the make-up of the two samples. The Maine sample included only vocational technical students. Way of Life was second highest; it relates to developmental needs of students of this age group for independence and autonomy. Security had a slightly higher mean score than found in the norming sample. The importance of this factor to Maine students can be understood because there is a higher unemployment rate in some sections of the state than the national average as well as a scarcity of jobs at the entry level for adolescents. The scores on the Altruism scale were slightly lower for Maine students than reported in the norms. With Watergate and other related happenings in the world today, students may tend to be less altruistic. Esthetics and Creativity were ranked low by both groups. Both represent intrinsic rewards. Furthermore, the curriculum in high schools as well as in vocational technical high schools tends not to include experiences in the esthetics domain or to encourage creative activities. For the Auto Mechanics group of 78 students the highest mean score was on the Way of Life scale. The Achievement scale was second, Security and Economic Returns were tied for third, and Supervisory Relations was fifth. Esthetics and Management were the two low scales. For the Building Trades group of 41 students, Economic Returns had the highest mean score, followed by Security. Achievement was third, with Way of Life fourth and Supervisory Relations fifth. Management was the lowest scale. Esthetics was next lowest, but was over two points higher than the mean for the Auto Mechanic group. For the Electronic group of 69 students, Economic Returns was the scale with the highest mean score, followed by Way of Life. Security was third, Achievement fourth, and Variety fifth. Again Malagement and Esthetics were lowest, followed by Associates and Altruism. For the Distributive Education group of 23 students Achievement was first, followed secondly by Economic Returns and Way of Life. Altruism was fourth and Supervisory Relations fifth. Esthetics and Management were the two lowest scales. For the Machine Shop group of 39 students Economic Returns was the highest scale, followed by Security and then Way of Life. Achievement and Supervisory Relations were next in order. Esthetics, Management, and Associates were the three lowest values. For the General Trades group of 18 students Way of Life was the highest scale, followed in turn by Economic Returns, Achievement, Supervisory Relations, and Security. Management was the lowest, followed by Esthetics and Independence. For the Heating/Air Conditioning group of 21 students Way of Life was the highest scale, followed by Security, Economic Returns, Achievement, and Supervisory Relations. Esthetics, Creativity,
and Management were the three lowest scales. The tangible values, such as Economic Returns and Security, appear, as expected, to be high values for those preparing for skilled and semi-skilled trades. The individuals tested are also concerned about the work'environment, especially the relationships with supervisors. Life style variables such as Way of Life are high. Creativity and Intellectual Stimulation are not as important values to students within these trade programs. Achievement motive appears to be high, with the students in these programs indicating a strong work ethic. For programs involving working with people, such as Distributive Education, intrinsic values are viewed more positively. Esthetics and Management appear to be the lowest scales for about every group. The lack of esthetic values might relate partly to the lack of esthetic programs in most of the school systems in Maine and might partly be due to the realistic job choices of the students involved in the vocational technical programs. An analysis of variance was computed on the WVI scales by program of enrollment. Table 17 contains a summary of the F values found. There were significant differences found on three of the fifteen scales. An F of 3.8522 was computed on the Surroundings scale and with 10/325 degrees of freedom was significant at the .01 level. The Conservation and Distributive Education groups had the highest mean scores while the Trade group, Heating/Air Conditioning, Machine Shop, and Electricity/Electronics had the lowest means. Surroundings is a value associated with "work which is carried out under pleasant conditions—not too hot or too cold, noisey, dirty, etc." Job areas where surroundings might be a critical factor tended to have higher mean scores. Trades where workers would have to work under all kinds of environmental conditions had lower mean scores. An F of 2.1847 was computed on the Achievement scale and with 10/325 degrees of freedom was significant at the .05 level. There were differences between the means of the group. The Distributive Education group had the highest mean, followed by those in Graphic Arts. The Food Services group had the lowest mean; Electricity/Electronics the second lowest. Differences may be accounted for by the product orientation of the programs. An F of 2.2733 was significant at the .05 level with 10/325 degrees of freedom for the Altruism scale. The Distributive Education group had the highest mean (12.739); the Electricity/Electronics group had the lowest (10.657). The orientation of the workers in these areas is different. TABLE 17 Summary Table or Analysis of Variance of the Work Value, Inventory by Program of Enrollment | Scale | F | |--------------------------|-----------| | Creativity | 0.9093 | | Management | 0.9850 | | Achievement | 2.1847* | | Surroundings | 3.8522** | | Supervisory Relations | 0.9975 | | Way of Life | 0.8375 | | Security | 0.7791 | | Associates | 1.291 | | Esthetics | 1.0497 | | Prestige | 0.1812 | | Independence | 1.6387 | | Variety | 0.6720 | | Economic Returns | 1.1180 | | Altruism | 2.2733* | | Intellectual Stimulation | 0.8770 | | | df=10/325 | ^{*} Sig at .05 level **Sig at .01 level Distributive Education involves work with people, whereas individuals in Electricity work more with things. Another question asked was whether the students' certainty of job choice made any difference in their value structure on the WVI. There were significant differences on the mean scores on the WVI on two scales when students were compared by their certainty of job choice. The means and standard deviations as well as the results from the analysis of variance by certainty of job choice are presented in Table 18. An F of 9.3386 with 2/302 degrees of freedom was found on the Intellectual Stimulation scale and was significant at the .01 level. The more certain the students' job choice, the higher the mean score on the scale. The group who was "very certain" had the highest mean (11.818), followed by those "fairly certain" (11.029). Those "uncertain" had the lowest mean (9.3386). A significant difference between the means at the .05 level was found on the Variety scale. The "very certain" group had the highest mean (11.494), followed by the "fairly certain" group (10.765); the "uncertain" group had the lowest mean (10.975). Students who are sure of their job choice probably are happy with their program of studies, feeling that their experiences are valuable and that their work provides for independent thinking and for learning how and why things work. The Variety scale reflects a pleasure rather than a task orientation. It is correlated highly with Intellectual Stimulation on the WVI. Students who know their career choice probably enjoy what they are doing and like to do different types of work. In general the "very certain" group had the highest mean scores on the other scales, although this was not statistically significant except in Surroundings. A third question asked was whether students having different feelings about school had the same values on the WVI. The means and standard deviations on the WVI by feelings toward school as well as the resulting F from the analysis of variance are listed in Table 19. There were significant differences between the means of the groups on seven of the fifteen scales. Five of the F values were significant at the .01 level, two at the .05. The F computed for the Intellectual Stimulation scale was the highest (8.3603) and with 4/329 degrees of freedom was significant beyond the .01 level. The group who liked school very much had the highest mean (12.276), while the group who disliked school had the lowest mean (9.737). There were also differences on the Altruism scale. An F of 7.9873 was calculated and was significant at the .01 level. The more positive the students' attitude toward school, the higher the mean score (12.750, 12.114, 11.534, 10.158, 10.037). The same pattern also held for Achievement, with an F of 6.2391, and Creativity, with an F of 5.7266. There were significant differences at the .01 level also on the Esthetics scale and at the .05 level on the Management and Prestige scales. The pattern of a more positive feeling toward school resulting in a higher mean score on the scale did not hold true for certain scales in which there were not significant F ratios such as on Economic Returns, Associates, and Supervisory Relations. The groups with negative attitudes toward school had means which fell in the same range and sometimes were higher, although not statistically so. The scales on which there were significant differences measured primarily intrinsic values. In general, the more positive students were toward school, the higher their intrinsic values. Achievement, Intellectual Stimulation, Creativity, Esthetics, and Altruism are all values that are stressed in society and schools. Usually there is a relationship between achievement and attitude Analysis of Variance and Means and Standard Deviations of Super's Work Value Inventory by Certainty of Job Choice | <u> </u> | | | | | |------------------|----|-----------------------|-------------------------|---------------------| | Scale | | (167)
Very Certain | (100)
Fairly Certain | (40)
Uncertain F | | Creativity | M | 11.234 | 10.485 | 10.872 2.9831 | | | SD | 2.354 | 2.614 | 2.319 | | Management | M | 9.467 | 9.130 | 9.250 .5883 | | | SD | 2.562 | 2.325 | 2.706 | | Achievement | M | 13.169 | 12.899 | 12.475 2.8181 | | | SD | 1.579 | 1.699 | ,2.276 | | Surroundings | M | 11.494 | 11.147 | 11.625 .8507 | | | SD | 2.400 | 2.414 | 2.589 | | Supervisory | M | 12.810 | 12.450 | 12.154 2.1673 | | Relations | SD | 1.920 | 2.037 | 2.242 | | Way of Life | M | 13.251 | 13.218 | 12.950 .4462 | | | SD | 1.875 | 1.598 | 2.148 | | Security | M | 13.126 | 13.198 | 12.538 1.5938 | | | SD | 1.955 | 1.908 | 2.614 | | Associates | M | 10.838 | 10.618 | 10.725 .3606 | | | SD | 1.864 | 2.312 | 2.298 | | Esthetics | M | 9.095 | 8.604 | 8.675 1.1909 | | | SD | 2.801 | 2.388 | 2.886 | | Prestig é | M | 11.605 | 11.255 | 11.275 .9039 | | | SD | 2.346 | 2.071 | 2.230 | | Independence | M | 11.437 | 11.539 | 10.850 1.4369 | | | SD | 2.172 | 2.086 | 2.779 | | Variety (| M | \$ 11.494 | 10.765 | 10.975 3.0393 | | | SD | 2.435 | 2.462 | 2.304 | | Economic | M | 13.423 | 13.216 | 13.050 .8708 | | Returns | SD | 1.833 | 1.755 | 1.894 | | Altruism | M | 11.720 | 11.520 | 11.026 1.3883 | | | SD | 2.253 | 2.473 | 2.590 | | Intellectual | M | 11.818 | 11.029 | 10.529 9.3386* | | Stimulation | SD | 2.016 | 1.947 | 1.935 | ^{*} Sig at .05 level **Sig at .01 level TABLE 19 Analysis of Variance, Means and Standard Deviation of Super's Work Value Inventory by Feeling About School | | Like School | | It's OK | | Dislike School | l F | |--|--------------
--|----------|---------|---------------------------------------|---------------------------------------| | • | Very Much | School | · ,~ · / | School | Very Much | | | Scale | N = 29 | N = 69 | N = 191 | N = 18 | N = 27 | | | Creativity M | 12.241 | 11.348 | 10.853 | 9.444 | 9.889 | 5.7266** | | SD | 1.994 | 2.261 | 2.413 | 2.529 | | 5./200 | | Management M | 9.621 | 9.754 | 9.316 | | 2.926 | 0.00064 | | SD | 2.651 | 2.379 | | 8.947 | 7.889 | 3.0936* | | _ , | 2.031 | 2.319 | 2.338 | 2.838 | 2.708 | 3. P. S. | | Achievement M | 13.862 | 13.174 | 12.995 | 11.944 | 12.000 | 6.2391** | | SD | 1.552 | 1.339 | 1.631. | | 2.304 | 0.2332 | | Surroundings M | 11.966 | 11.471 | 11.823 | | 10.667 | 1.2081 | | SD | 2.044 | 2.541 | 2.220 | 3.381 | 2.675 | 1.2001 | | | | | -• | 0.000 | 2.075 | · · · · · · · · · · · · · · · · · · · | | Supervisory M | 12.310 | 12.657 | 12.597 | 12.333 | 12.481 | .2249 | | Relations SD | 2.551 | 1.735 | 1.936 | | 2.792 | | | | ÷ | • | | | 2.752 | | | • | | | • | | • | · | | Way of Life M | 13.414 | 13.275 | 13.286 | 13.000 | 12.481 | 1.3671 | | SD | 1.900 | 1.626 | 1.610 | 2.472 | 2.709 | | | _ · · · · · · · · · · · · · · · · · · · | | | | | , | | | Security M | 13.552 | 13.414 | 13.063 | 12.421. | 12.519 | 1.88% | | SD | 1.660 | 1.877 | 2.062 | 2.364 | 2.242 | • | | Associates M | 10.690 | 11.029 | 10 000 | , | 10 105 | | | SD | 2.156 | 1.880 | 10.896 | 9.789 | 10.185 | 2.0746 | | עפ | 2.130 | 1.000 | 1.968 | 2.820 | 2.450 | | | Esthetics M | 10.172 | 9.400 | 8.782 | 8.053 | 7.846 | 3.8920** | | SD | 3.129 | 2.921 | 2.567 | 1.840 | 2-428 | 3.0320 | | • \ | | | | | ســــــــــــــــــــــــــــــــــــ | | | Prestige \ M | 12.034 | 11.714 | 11.536 | 10.632 | 10.333 | 3.3223* | | , \SD | 2.079 | 2.214 | 1.900 | 2.929 | 3.150 | | | .= - \ | | and the second s | | | | · · | | Independence M | 11.690 | 11.414 | 11.234 | | 11.037, | 1.3484 | | SD | 2.140 | 1.892 | 2.214 | 1.887 | 3.156 | | | Variety M | \ 11 020 | 11 471 | 11 050 | | | | | Variety M
SD | 11.828 | 11.471 | 11.052 | | 10.148 | 2.1213 | | עם י | 2.508 | 2.211 | 2.397 | 2.357 | 3.022 | • | | Economic M | 13,448 | 13.243 | 13.399 | 12.842 | 13.148 | 0.5628 | | Returns SD | 1.744 | 1.715 | 1.585 | 3.202 | 2.107 | 0.5028 | | | T. (A. Z. Z. | 1.11 | T. 202 | J 2 U Z | 4 • ± U, I | ş. | | | | | | | | • | | Altruism M | 12.750 | 12.114 | 11.534 | 10.158 | 10.037 | 7.9873** | | SD | 1.777 | 1.938 | 2.175 | 3.023 | 3.156 | /·• /0/3"" | | | • | | 2,17 | J. 02J, | | 3 7 | | Intellectual M | 12.276 | 11.957 | 11.257 | 9.737 | 10.385 | 8.3602** | | Stimulation SD | 2.051 | 1.805 | 1.795 | · - · | | | toward school. One other explanation for the results might be that students who like school are better students academically. The Management scale also showed statistical significance. Management is associated with "work which permits one to plan and lay out work for others to do." In trades and technical fields work has to be specified by others. ## Ohio Vocational Interest Survey (OVIS) A pictorial description of the OVIS scales of the three largest programs is presented in Figure 2. The three programs compared are Auto Mechanics (N=40), Building Trades (N=44), and Electricity/Electronics (N=38). The means and standard deviations on the OVIS by program are listed in Table 20. Similarities among the three programs can be noted. All three groups peak on the Machine Work, Crafts, and Training scales. Lows can be seen on the Personal Service, Clerical Work, Wursing, and Medical scales. The Electricity/Electronics group tended to have greater intensity of interest on most of the scales. The technical nature and specificity of the job may account for some of the differences. The Electronics group was highest on the Crafts scale, next highest on the Applied Technology scale, and third on the Technology scale. Their lowest scores were on the Medical, Clerical Work, Literary, and Manual Work scales. The Building Trades group was highest on the Machine Work scale and next. highest on the Agriculture scale. Crafts and Training were next in order. They were lowest on the Clerical Work, Skilled Personal Services, Literary, and Medical scales. The Auto Mechanics group was highest on the Machine Work scale and second highest on the Crafts scale. They were lowest on the Clerical Work, Nursing, Literary, and Personal Services scales. Although there were only eleven students in the sample from Distributive Education, their profile was more socially oriented and their highest score was Figure 2: OVIS Scale Profiles for Students in Auto Mechanics, Building Trades, Electricity/Electronics TABLE 20 Results of the Analysis of Variance, Means and Standard Deviations on the OVIS by Program of Studies | == | | <u> </u> | :
 | | | | | | | | i to and the second | | |-----|----------------------------|-------------|--------------------|---------------------------------|----------------------|------------------------------------|--------------------------|-------------------------|---------------------|------------------|-----------------------|---------------------------| | Pro | ogram | N | | Manual
Work '
1 | Machine
Work
2 | Personal
Services
3 | Care Peop
An
4 | P Clerical
Work
5 | Inspect-
Test | Crafts | Customer
Serv
8 | Nursing | | ! | Mechanics | |) M
SD | 8.291 | 34.825
8.981 | 20.690
8.406 | 22.150
8.851 | 19.930
8.256 | 22.650
9.108 | 31.025
9.330 | 21.925
10.024 | 19.150
8.402 | | | Trades | , | SD | 26.432
7.837 | 9.975 | 21.841
7.461 | 25.295
7.681 | 21.023.
7.741 | 24.250
7.821 | 32.477
.8.429 | | 22.023
7.167 | | •• | Electricity
Electronics | • | SD | 7.458 | 8.764 | 23.077 | 7.248 | 22.100
7.239 | 25.436
7.074 | 36.692
6.764 | 25.378
7.700 | 22.308.
7.053 | | | Food
Services | | SD | 6.256 | 6.849 | 33.286
6.211 | 34.429
7.390 | 32.714
12.672 | 30.143
4.634 | 26.714
5.187 | | 28.571
3.994 | | , | Distributive
Education | ; . • | SD | 8.557 | 8.443 | 33.182
7.209 | 38.000
9.970 | 29.818
7.897 | 27.000
2.898 | 26.273
8.403 | 36.091
7.635 | 31.727
9.809 | | | Drafting | | SD | | 32.846
5.886 | 23.462
4.960 | 25.846 | | | 34.231 | 26.846 | 21.615 | | 7. | Data
Processing | 8 | M
SD | 22.625 | 21.625 | 32.250
8.013 | 7.936
36.750
8.940 | | 29.375 | | | 5.378
28.500
9.055 | | 8. | Machine
Shop | 6 | M
SD | 25.167
2.483 | 36.833
5.307 | 21.833
5.947 | 26.667
7.992 | 18.000
5.367 | 27.333 /
6.470 * | 33.333
4.803 | 23.833
6.795 | | | 9. | Conservation | | M
SD
M
SD | 24.875 : 7.473 : 24.909 : 7.440 | 7.833
33.012 | 22.250
8.137
23.596
8.521 | 9.910
25.909 | 7.405
22.522 | 8.790
25.119 | | 26.000
9.442 | 18.750
8.259
22.426 | | | F 8/166 | | | | | 5.8882** | 9.315
* 7.2729** | 8.526
5.1011** | 7.583
1.5939 | 8.644
4.1953* | | 8.149
*4.5107** | TABLE 20 (Continued) Results of the Analysis of Variance, Means and Standard Deviations on the OVIS by Program of Studies | # | 1 | | ·
 | | ¥ | | , | , i | | |--|---|---|------------------|--|---|--|----------------------|------------------|---| | Skilled
Per-Serv. | Training
ll | Literary
12 | Numerical
13 | Appraisal, | Agriculture
15 | Applied
Tech.
16 | Promot
Comm
17 | Management
18 | Artistic | | 21.650
8.110 | 28.525
9.753 | 20.475 | 21.725
11.045 | 24.450
10.084 | 29.700
11.161 | 27.500
10.924 | 21.200
9.680 | | 22.000
10.288 | | 21.727 | 32.045 |
21.409 | 22.205 | 26.864 | 34.364 | 31.364 | 24.136 | 29.295 | 24.682 | | 7.463 | 6.871 | 8.384 | 7.796 | 8.555 | 9.107 | 8.777 | 7.970 | 8.998 | 7.405 | | 24.641 6.903 | 32.026 | 24.077 | 26.000 | 30.154 | 30.308 | 34.974 | 26.615 | 30.000 | 26.282 | | | 7.831 | 7.717 | 8.792 | 7.162 | 7.675 | 8.315 | 8.226 | 8.587 | 7.097 | | 38.714 | 38.429 | 33.143 | 22.143 | 30.000 | 33.000 | 26.000 | 30.857 | 33.571 | 34.857 | | 6.370 | 4.467 | 8.375 | 8.934 | 9.434 | 12.207 | 7.371 | 7.647 | 10.390 | 10.885 | | 32.364
9.124 | 35.273
5.798 | 32.182
10.048 | 28.364 9.091 | 28.636 | 31.636
10.604 | 29.727
11.367 | 32.273
9.603 | 33.636
8.675 | 35.091
9.596 | | 26.077 | 33.538 | 27.615 | 28.308 | 33.462 | 32.308 | 40.308 | 29.692 | 31.308 | 34.385 | | 6.317 | 5.868 | 6.500 | 6.303 | 7.666 | 9.707 | 7.476 | 7.341 | 5.360 | 9.161 | | 32.250 | 34.000 | 24.250 | 30.375 | 24.500 | 25.000 | 24.125 | 29.875 | 32.625 | 34.000 | | 6.018 | 9.024 | 7.869 | 10.649 | 9.681 | 10.433 | 8.526 | 11.801 | 9.023 | 7.521 | | 23.000 | 34.000 | 20.667 | 21.500 | 27.667 | 35.833 | 31.167 | 22.833 | 25.667 | 24.167 | | 8.438 | 3.225 | 7.367 | 7.791 | 7.840 | 5.981 | 9.304 | 8.954 | 10.482 | 6.911 | | 22.125
7.990
24.557
8.523
7.4080** | 28.125
9.775
31.783
8.044
2.2220* | 21.625
10.141
23.500
9.245
3.8961** | 24.023
9.424 | 25.250
10.264
27.614
9.020
2.0887* | 35.250
10.082
31.693
9.737
1.5213 | 23.750
10.181
30.949
10.079
4.6335 | | 8.908 | 24.750
10.525
26.608
9.568
5.9890** | TABLE 20 (Continued) Results of the Analysis of Variance, Means and Standard Deviations on the OVIS by Program of Studies | Sales
Rep
20 | Music
21 | Entertainment
22 | Teach
Coun
23 | Medical
24 | | | | | |-------------------------------------|--------------------------------------|------------------------------------|-------------------------------------|------------------------------------|----------------|----------|---------------------------------------|---------------| | 22.850
9.752 | 22.581 | 21.949
9.536 | 23.850
9.994 | 19.450
9.204 | • | 4 · | | - | | 25.698
8.096 | 26.386
11.292 | 22.250
7.637 | 25.159
7.594 | 21.182
7.202 | | . | | | | 29.872
7.971 | 29.150
11.016 | 25.658
7.947 | 26.132
7.215 | 22.564
8.016 | | | 7 | , | | 30.143 9.008 | 32.714
7.477 | 30.000
6.708 | 32.000
6.272 | 22.571
6.241 | | • | · · · · · · · · · · · · · · · · · · · | | | 28.455
6.563 | 34.000 | 32.636
10.366 | 29.909
7.968 | 28.364
10.548 | v ^v | <i>3</i> | | | | 29.308
6.033
29.375
11.096 | 33.769
11.144
26.625
11.673 | 30.231
9.075
27.500
9.487 | 28.000
6.758
33.500
12.398 | 23.692
6.713
23.875
8.935 | | 7 | | | | 22.500
5.320 | 24.833
11.232 | 25.500
9.182 | 22.333
5.715 | 22.667
9.352 | | | | | | 9.334
26.640 | 8.746
27.067 | 20.000
8.194
24.741
9.085 | _ • | 18.375
9.102
21.830
8.403 | | | | į | on the Caring for People scale, which relates to work concerning the day-to-day needs of people. Their second highest score was on the Training scale; third highest was the Artistic scale, fourth was Music, and fifth was Personal Services. The number of students enrolled in the other programs was less than fifteen. The standard error of the mean would be large and therefore a profile analysis would be of limited value. However, the sample was used to compare the OVIS by program of enrollment for purposes of the comparison of scale by analysis of variance, since trends among groups were to be studied rather than individual profiles of groups. Three research questions were asked about the scores of the vocational technical high school students on the OVIS. The first question asked was whether there was a difference in the interest of students on the OVIS when compared by program of studies. The results from the analysis of variance, the means and standard deviation on the OVIS by program of study are presented in Table 20. There were significant differences between the means of the groups on twenty of the twenty-four scales. Only on four scales--Manual Work, Inspection-Testing, Agriculture, and Medical--were there no significant differences between the means of the groups. Fourteen of the twenty comparisons were significant at or beyond the .01 level, while two were significant at the .05 level. An F of 7.408 was computed on the Skilled Personal Services scale and was significant at the .01 level. The Food Services group had the highest mean (38.714), followed by the Distributive Education group (32.364), while the Auto Mechanics had the lowest mean (21.650) and Building Trades the next lowest (21.727). An F of 7.2651 was computed on the Customer Services scale and was significant at the .01 level. The Data Processing, Distributive Education, and Food Services groups had the highest means; the Auto Mechanics and Building Trades groups the lowest. An F of 6.1463 was computed on the Machine Work scale and was significant at the .01 level. The Auto Mechanics, Building Trades, and Electricity groups had the highest means, whereas the Data Processing, Distributive Education, and Drafting groups had the lowest means. An F of 5.8882 was computed on the Personal Services scale and was significant at the .01 level. The Food Services, Distributive Education, and Data Processing students had the highest means, while the Auto Mechanics, Building Trades, and Machine Shop students had the lowest. An F of 5.1011 was computed on the Clerical Work scale and was significant at the .01 level. The Food Services, Data Processing, and Distributive Education groups had the highest means and the Machine Shop and Auto Mechanics students had the lowest. An F of 5.9890 was found on the Artistic scale and was significant at the .01 level. The Distributive Education, Drafting, and Food Services groups had the highest means; the Auto Mechanics had the lowest mean. An F of 4.5107 was calculated for the Nursing scale and was significant at the .01 level. The Distributive Education, Food Services, and Drafting groups had the highest means, while the Auto Mechanics and Building Trades groups had the lowest. An F of 4.6335 was found on the Applied Technology scale and was significant at the .01 level. The Drafting, Electricity, Machine Shop, and Building Trades groups scored highest, with the Conservation and Data Processing groups scoring the lowest. An F of 4.1953 was computed on the Crafts scale and was significant at the .01 level. Electronics, Drafting, and Machine Shop had the highest means and Data Processing and Food Services had the lowest. An F of 7.2729 was computed on the Caring for People or Animals scale and was significant at the .01 level. The Distributive Education, Data Processing, and Food Services groups were the three highest, while the Conservation and Auto Mechanics groups had the lowest mean scores. An F of 3.8961 was found on the Literary scale and was significant at the .01 level. The Food Services and Distributive Education groups ranked first and second; Auto Mechanics and Machine Shop were at the bottom of the list. An F of 3.3295 was calculated for the Promotion-Commercial scale. Distributive Education was highest, followed next by Food Services. The Auto Mechanics and Conservation groups were lowest. The means of the Entertainment scale were also significantly different at the .01 level. Distributive Education, Drafting, and Food Services were highest; Conservation and Auto Mechanics were lowest. The means in the Music scale, too, were significantly different at the .01 level. Distributive Education, Drafting, and Food Services were highest, while Conservation and Auto Mechanics were lowest. There were six scales with significant F values at the .05 level. On the Numerical scale the Data Processing group scored highest, followed by the Distributive Education and Drafting students. Conservation and Auto Mechanics students scored lowest. On the Appraisal scale, Drafting and Electricity groups were highest, while the Auto Mechanics and Data Processing groups were lowest. On the Management scale, the Distributive Education, Data Processing, and Food Services groups were highest. The Auto Mechanics and Machine Shop groups were lowest. On the Teacher-Counselor scale, the Data Processing and 47 Food Services groups had the highest means, with the Conservation and Auto Mechanics students scoring lowest. On the Training scale the Food Services and Distributive Education groups were highest and the Conservation and Auto Mechanics students were lowest. Differences can be seen on the scale by orientation of the job. The students enrolled in people-oriented programs tended to score higher on the social types of scales where work is related to people rather than things. Students in Distributive Education, Food Services, etc. scored higher on such scales as Personal Services, Customer Services, Skilled Personal Services, etc. Students who are enrolled in programs that are thing-oriented or machine- or trade-centered scored higher on scales such as Machine Work, Agriculture, Crafts, etc. A second question asked was whether certainty of job choice made any difference in the mean scores of students on the OVIS. The results of the analysis of variance, the means and standard deviations on the OVIS by certainty of job choice are presented in Table 21. No significant differences were found or any consistent patterns identified. A third question asked was whether attitude toward school made any difference in the mean scores of students on the OVIS. There were significant differences between the means at the .05 level on six of the OVIS scales. The results of the analysis of variance, the means and standard deviations on the OVIS by attitude toward school are presented in Table 22. These were the Numerical, Appraisal,
Applied Technical, Promotion-Commercial, Management, and Sales Representative scales. On the Numerical and Promotion-Commercial scales the "like school very much" group had the highest means, followed in order by the "like school" and "it's OK" groups. There is no consistent pattern, since on the Appraisal, Promotion-Commercial, Management, and Sales Representative scales the "dislike school very much" group had higher mean scores than did the "dislike school" group TABLE 21 Results of the Analysis of Variance Means & Standard Deviations on the OVIS by Certainty of Job Choice | OVIS | ,, | | Manual
Work | Machine
Work | Personal
Services | Care Peop
An | Clerical
Work | Inspect
test | Crafts | Customer
Service | |---------------------------------------|---------|--|--|--|--|--|--|--|--|--| | Certainty of C | hoice | N | • | | | | | , | | | | Very Certain Fairly Certain Uncertain | SD
M | 953821 | 24.505
7.232
25.500
8.100
25.667 | 33.653
9.632
32.865
9.618
32.857 | 22.823
8.191
24.825
8.617
23.909 | 25.568
9.202
26.658
9.133
26.476 | 21.979
8.195
22.976
8.058
22.435 | 24.537
7.543
27.000
7.641
25.773 | 32.242
8.995
32.526
8.285
32.545 | 25.537
9.412
27.622
9.756
25.857 | | F 2/151
F 2/152 | SD | | 7.592
0.3634 | 0.1183 | 9.456
0.8202 | 0.2208 | 8.686
0.2152 | 8.223.
1.4489 | 0.0210 | -9.764
0.6429 | TABLE 21 (Continued) | Nursing | Skilled
Pers-Serv. | Training | Literary` | Numerical | Appraisal | Agriculture | Applied Tech. | Promot
Amm | | |---|---|---|---|--|---|--|--|---|--| | 22.158
8.289
22.895
8.050
21.909
7.855 | 23.789
8.163
25.868
8.954
25.591
9.080 | 32.095
8.209
30.974
8.274
32.762
8.432 | 22.663
9.173
24.026
9.520
25.682
9.848 | 23.832
9.028
24.865
10.242
23.182
9.430 | 27.874
9.056
27.868
8.783
27.318
8.850 | 31.211
9.925
32.500
10.638
33.455
9.560 | 31.621
9.697
30.368
9.920
30.955
11.737 | 25.021
9.522
25.868
9.413
25.227
8.524 | | | 0.1406 | 1.0052 | 0.3804 | 1.0345 | 0.2566 | 0.0370 | 0.5520 | 0.2201 | 0.1120 | | TABLE 21 (Continued) | Management | Artistic | Sales
Rep | Music | Entertainment | Teach
Coun | Medical | | | | , | |---|---|---|--|---------------|---|---|---|-----|---|-----| | 28.989
9.064
29.158
9.304
28.810
9.309 | 25.926
9.640
27.947
9.620
27.955
9.469 | 26.575
8.773
27:789
8.393
25.955
8.220 | 27.000
12.119
28.415
11.485
26.565
10.317 | 8.842 | 25.484
9.001
27.026
8.719
25.762
8.899 | 21.653
8.425
22.658
9.298
20.636
6.856 | | , , | | | | 0.0109 | 0.8155 | 0.3902 | 0.2626 | 1.3313 | 0.4096 | .0.4169 | ٠ | | u | ۱ . | TABLE 22 Results of the Analysis of Variance, Means and Standard Deviations by Feelings About School | OVIS | NT. | | | | | | | | • ** | |--|-----|----------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------|----------------------------|------| | Feeling About School | N e | Manual
Work | Machine
Work | Personal
Services | Care
Peop-An | Clerical
Work | Inspect
Test | Crafts | | | Like school very much | 15 | 23.867
6.140 | 29.143
11.883 | 25.667
10.560 | 29.600
10.702 | 26.533
10.013 | 26.400
8.542 | 31.333
10.614 | | | Like School | 45 | 27.044
7.404 | 34.644
8.671 | 25.044
6.564 | 27.533
8.774 | 23.689 | 27.044
6.389 | 34.111
7.046 | | | It's OK | 92 | 24.370
7.344 | 32.945
9.629 | 22.660
8.908 | 24.913
9.353 | 21.677
9.226 | 24.344
7.978 | 31.849
8.350 | | | Dislike school | 12 | 23.500
5.745 | 30.333 | 22.692
8.087 | 24.833°
8.430 | 21.769
9.194 | 23.917
6.585 | 28.667
10.748 | | | Dislike school
very much
F 4/170 | 11 | 23.636
10.642
1.3192 | 34.727
7.708
1.1847 | 23.583
9.491
0.8686 | 23.727
9.403
1.3975 | 20.833
7.043
1.4416 | 23.364
7.839
1.3076 | 29.818
11.107
1.3312 | | TABLE 22 (Continued) | Customer
Service | Nursing | Skilled
Pers. Serv. | Training | Literary | Numerical | Appraisal | Agriculture | Applied Tech. | | |---------------------|-----------------|------------------------|-----------------|-----------------|------------------|------------------|------------------|------------------|----| | 30.667
11.944 | 25.133
9.970 | 26.533
8.114 | 33.067
7.685 | 23.733 | 28.000
10.156 | 28.667
10.328 | 28.933
7.497 | 33.000
10.474 | | | 28.489 | 24.267 | 25.289 | 32.956 | 26.089 | 26.778 | 31.311 | 33.111 | 34.111 | | | 7.162 | 7.750 | 7.421 | 6.245 | 8.597 | 7.903 | 7.403 | 8.310 | 8.899 | | | 24.714 | 21.634 | 24.398 | 30,989 | 22.645 | 22.891 | 26.086 | 31.796 | 29.452 | ٠. | | 10.199 | 8.210 | 9.115 | 8,391 | 9.572 | 9.883 | 9.205 | 10.123 | 10.121 | | | 23.667
7.785 | 20.083 | 22.667
9.316 | 34.000
9.658 | 21.667
9.089 | 18.417
6.598 | 23.667
8.521 | 31.583
10.850 | 26.750
10.046 | | | 24.182 | 20.455 | 22.273 | 29.455 | 21.818 | 22.909 | 28.273 | 28.909 | 32.455 | | | 10.008 | 8.371 | 7.630 | 10.093 | 8.658 | 8.972 | 8.356 | 13.240 | 11.255 | | | 2.3661 | 1.6401 | 0.6329 | 1.0175 | 1.3013 | 3.2177* | 3.3711* | 0.7638 | 2.4355* | | TABLE 22 (Continued) | Promot | | | Sales | | | Teach | . ; | |---------|------------|-------------|--------|-------------|----------------------------|--------|---------| | Amm | Management | Artistic | Rep | Music | <pre> Entertainment </pre> | Coun. | Medical | | 00 467 | 20.067 | 00.06 | 00 00 | 00 000 | 05 514 | 20.000 | 00 167 | | 28.467 | 30.867 | 29.267 | 29.067 | 28.333 | 27.714 | 30.200 | 23.467 | | 12.223 | 11.482 | 8.276 | 10.552 | 9.940 | 7.995 | 11.453 | 9.326 | | 28.133 | 32.156 | 29.067 | 29.705 | 29.533 | 27.044 | 27.844 | 23.733 | | | | • | | · - | | • | _ | | 8.292 | 7.407 | 8.502 | 6.590 | 11.257 | 9.525 | 7.857 | 8.150 | | 24.237 | 27.609 | 25.301 | 25.293 | 26.292 | 23.946 | 25.011 | 20.968 | | 9.156 | 9.573 | 10.043 | 9.026 | 11.918 | | 8.527 | 8.477 | | 21 417 | 25 167 | 26 000 | วา ำวา | 25 154 | . 21 . 522 | ່. | 10 500 | | 21.417 | 25.167 | 26.000 | 23.231 | 25.154 | • | 22.833 | 19.500 | | 7.609 | 6.279 | 10.600 | 6.894 | 13.120 | 8.898 | 6.548 | 6.626 | | 23.182 | 27,091 | 24.636 | 26.364 | 24,417 | 21.636 | 24.273 | 21.636 | | • | | | | - | | | _ | | 8.965 | 8.757 | 8,835 | 10.122 | - • | | 9,133 | 8.857 | | 2.5375* | 2.7454* | 1.6182 | 2.8040 | 0.920 | 1 2.0035 | 2.2513 | 1.2020 | and in some cases even the "it's OK" group. Fumerical and Promotion-Commercial scales represent job areas that demand verbal and numerical skills. Students who do well in school would probably tend to do better in these areas and to show greater achievement, therefore feeling positive about school. Students high on the Appraisal scale like to evaluate. Students who might be less accepting of school could tend to be more critical in their evaluations and like job areas related to evaluation. Liking or disliking school might not affect a student's interest in a given occupational field, especially a technical one. Therefore, there might be a mixed relationship expected on the Applied Technical scale. ### Career Maturity Inventory: Attitude Scale The Attitude Scale on Crites Career Maturity Inventory (1973) was used to measure students' attitudes toward career choice and entering the world of work. Five separate attitudinal clusters are included in the test but are combined to yield a single attitude score. They include: involvement in the career choice process, crientation toward work, independence in decision making, preference for career choice factors, and conceptions of the career choice process. The higher the score on the 50-item Attitude Scale of the CMI, the more positive the attitude represented. The first question asked was whether there was a relationship between scores on the Attitude Scale of the CMI and program of enrollment. This information was available from 203 subjects. The CMI means and standard deviations by program of enrollment are presented in Table 23. The Data Processing students had the highest mean (37.8), followed by those in Electricity/Electronics (37.1). Those enrolled in General Trades had the lowest mean (30.2). The combined mean score achieved by the sample eleventh and twelfth grade vocational technical high school TABLE 23 Means and Standard Deviations on Attitude Scale of the Career Maturity Inventory by Program of
Study | Pro | gram | N | | Means | Standard
Deviations | |-----|---------------------------|-----|-------|--------|------------------------| | 1. | Auto Mechanics | 30 | | 33.467 | 6.301 | | 2. | Building Trades | 30 | | 35.267 | 4.571 | | 3. | Electricity & Electronics | 30 | · SAL | 37.133 | 5.380 | | 5. | Distributive
Education | 11 | | 35.818 | 5.231 | | 6. | Drafting | 34 | | 35.412 | 4.793 | | 7. | Data Processing | 8 | | 37.875 | 2.850 | | 8. | Machine Shop | 24 | | 33.375 | 5.686 | | 0. | Graphic Arts | 16 | | 33.500 | 5.177 | | 1. | General Trades | 20 | | 30.200 | 5.926 | | | TOTAL | 203 | | 34.571 | 5.589 | TABLE 24 Analysis of Variance of the Attitude Scale of Career Maturity Inventory by Program of Study | Source of Variation | Sum of Squares | d.f | Mean Square | F | | |---------------------|----------------|-----|-------------|----------|--| | Between Groups | 811.4297 | 8 | 101.4287 | 3.5787** | | | Within Groups | 5498.3828 | 194 | 28.3422 | | | | TOTAL | 6309.8125 | 202 | · | <u> </u> | | ^{**} Sig at .01 level TABLE 25 Means and Standard Deviations on the Attitude Scale of the Career Maturity Inventory by Certainty of Job Choice | Degree | N | Means | Standard
Deviations | |----------------|----|--------|------------------------| | Very certain | 89 | 35.551 | 4.876 | | Fairly certain | 58 | 34.483 | 5.542 | | Uncertain | 29 | 32.793 | 6.662 | TABLE 25A Analysis of Variance of the Attitude Scale of the Career Maturity Inventory by Certainty of Job Choice | Source of Variation | Sum of
Squares | . df | Mean
Square | F | |---------------------|-------------------|------|----------------|--------| | Between groups | 172.3633 | , 2 | 86,1816 | 2.9319 | | Within groups | 5085.3242 | 173 | 29.3949 | | | Total | 5257.6875 | 175 | | | students was 34.5, which would fall in the average range but below the median raw score for Crites standardization group. The score for the Building Trades group was in the below average range. The other means fell in the average range. The results from the analysis of variance of the attitude scores of the CMI by program of enrollment are presented in Table 24. There were significant differences in the mean scores of the Attitude Scale of the CMI by program of enrollment. (F=3.58, df=8/194, $\alpha \le .01$) The students in the more technical fields, such as Data Processing and Electronics, had the highest mean scores. Those in less technical or more general fields, such as General Trades and Machine Shop, had the lowest mean score. A second question asked was whether CMI attitude scores were related to one's certainty about his job choice. The means and standard deviations on the Attitude Scale of the CMI by certainty of job choice are listed in Table 25. Fifty-one per cent reported that they were very certain and had a mean of 35.5. Thirty-two per cent checked that they were fairly certain and had a mean of 34.4. The remaining seventeen per cent of the students were uncertain and their mean was 32.7. An analysis of variance of the Attitude Scale by certainty of job choice did not identify any significant relationship between the two variables. (F=2.93, 2/173, N.S.). A third question asked was whether feeling toward school made any difference in the scores made by students on the Attitude Scale of the CMI. The means and standard deviation — he Attitude Scale of the CMI by level of feeling toward school are included in Table 26. Both the groups who liked school very much and those who disliked school had approximately the same mean: 35.6. The group having the lowest mean was the students reporting that they disliked school very much: 34. An analysis of variance F-ratio of the Attitude Scale of the CMI by feelings about school was calculated to be .4632--non-significant. Thus no TAPLE 26 Means and Standard Deviations on Attitude Scale of the Career Maturity Inventory by Feelings About School | Feelings | N | Means | • | Standard
Deviations | |--------------------------|------|--------|-----|------------------------| | Like school
very much | ` 16 | 35.625 | | 6.141 | | Like school | 43 | 34.953 | | 5.191 | | It's OK | 121 | 34.215 | | 5.583 | | Dislike school | 14 | 35.643 | | 4.568 | | Dislike school very much | 9 | 34.000 | · . | 8.231 | Analysis of Variance of the Attitude Scale on the Career Maturity, Inventory by Feelings About School | | | 7 K_ | | | |------------------------|----------------|------|-------------|----------| | Source of
Variation | Sum of Squares | d f | Mean Square | F | | Between Groups | 58.5000 | 4 | 14.6250 | .4632 | | Within Groups | 6251.3125 | 198 | 31.5723 | | | Total | 6309.8125 | 202 | 9 | <u> </u> | apparant relationship existed for this sample between generalized attitude : toward work (CMI) and general attitude toward school. #### Ability Measures Mental ability or scholastic aptitude is an obvious factor to consider when one is attempting to differentiate among students in different programs of study. It was conceived, for example, that since some programs seem more intellectually and academically demanding than others, that one might well expect to find students of higher mental ability in the more demanding programs. Following such reasoning, the authors arranged administration of the Otis-Lennon Mental Ability Test (OLMAT) to a total of 222 students distributed across eight different Voc-Tech programs of study. For the interested reader, the results of this testing are reported in Table 27. Although the mean scores ranged across a ten point span from 33 to 43, one has no way of knowing whether such differences are "real" or attributable to chance and error factors until a statistical test of significance is computed. The results of analysis of variance reported in Table 28 indicate an F ratio of 1.98, which is not significantly large enough to accept the differences among these means as being attributable to anything but chance. What this appears to indicate is that we have no basis for believing that the students in various programs are differentiated on the basis of general mental ability. However, when the more specific aspects of mental ability were considered, some interesting revelations were found. A measure of such abilities is the Analysis of Learning Potential (ALP). The ALP, which is composed of nine specific subtests of mental ability, was administered to the students in one school. The question was asked whether there were differences in the mean scores on the sub scales of ALP by program of enrollment. The means and standard deviations and F values from the analysis of variance are presented in Table 29. There were significant differences in the TABLE 27 # Results of Otis-Lennon Mental Ability Test (OLMAT) by Program of Study. | | <u> </u> | | | | | |------------------------|----------|---------|---------|---|---| | Program | N · | MEAN | STD DEV | | | | | | - | | , | | | Auto mech | 58 | 37.052 | 12.756 | | | | Bldg. Trades | 33 | 33.030 | 12.429 | | | | Elec/Election | 50 | 42.140 | 16.073 | _ | | | Food Service | 7 | 39.000 | 11.888 | • | | | Distributive Education | 22 | 39.091 | 14.040 | | | | Machine/Tool | 22 | 43.864 | 11.805 | | | | Conservation | 8 | 41.125 | 14.476 | | | | Htg. & Air Condg. | 22 | 41.273 | 12.345 | | | | TOTAL | 222 | 39.1036 | 13.3619 | | • | TABLE 28 # Analysis of Variance: Otis-Lennon Mental Ability Test (OLMAT) by Program of Study | | SUM OF SQUARES | DEGREES | OF FREEDOM | MEAN SQUARE | |----------------|----------------|---------|------------|-------------| | BETWEEN GROUPS | 2557.3086 | (| 7) | 365.3296 | | WITHIN GROUPS | 39457.5664 | (| 214) | 184.3811 | | TOTAL | 42014.8750 | (| 221) | | F = 1.9814 N.S. TABLE 29 Analysis of Variance: Means and Standard Deviations of the Analysis of Learning Potential Test by Program of Study | | | | | | | | i, | • | | | | |-----------------------------|----|------------------------------------|----------------------------------|------------------------------------|----------------------------------|------------------------------------|----------------------------------|-----------------------------------|----------------------------------|-----------------------------------|---| | Program N | | Word
Meaning | Numerical
Relations | Word
Categ. | Spat Reasoning | Num
Fluency | Num Op
Reasoning | Word
Cues | Syntax
Cues | Evid
Eval | , | | Auto
Mechanics | 22 | 12.227
4.889 | 6.217
2.844 | 14.783
4.622 | 7.435
3.501 | 8.955
5.473 | 6.800
3.518 | 8.818
3.418 | | 9.773
3.715 | | | Building
Trades | 20 | 12.900
4.051 | 7.600
3.136 | 15.300
5.362 | 6.200
2.628 | 8.050
3.252 | 4.611
/2.330 | 10.450
2.625 | 7.550
2.892 | 9.650
2.925 | | | Electricity/
Electronics | 20 | 17.050
4.936 | 8.286
2.831 | 19.333
5.489 | 7.238
3.700 | 10.381 / | 9.143
3.864 | 11.571
4.365 | | 10.619 | | | Drafting Machine | 19 | 15.368
4.561
10.667
4.102 | 8.500
3.472
7.667
2.326 | 19.000
5.161
14.222
5.375 | 8.200
4.086
7.412
2.599 | 10.150
3.392/
7.944
3.489 | 8.450
4.442
6.333
3.218 | 11.850
3.376
9.167
2.706 | 9.000
4.267
5.833
2.149 | 12.100
3.851
9.333
3.941 | | | Graphic
Arts | 16 | 13.563
4.746 | 8.063
2.462 | 14.688
5.016 | 6.875
2.527 | 7.125
3.052 | 5.000
2.898 | 10.813
3.655 | 7.438
3.306 | 9.313
3.361 | | | General
Trades | 21 | 9.905
4.194 | 8.857
3.071 | 15.381
5.025 | 6.650
3.376 | 9.190
3.326 | 7.250
3.626 | 10.000
3.026 | | 10.200
3.427 | | | Total 136
F 6/129 | | 13.066
5.003
6.1519** | 7.856
2.977
1.9082 | 16.158
5.414
3.4355* | 7.153
3.278
*0.7595 | 8.906
3.922
1.7988 | 6.910
3.761
4.2490** | 10.372
3.464
2.3414 | 7.441
3.429
4!5502 | 3.732 | | ^{}Sig at .05 level **Sig at .01 level means of the groups on five of the nine scales compared.
Four of these differences were significant at the .01 level. These were the Word Meaning, Word Categories, Number Operations Reasoning, and Syntactic Clues scales. The F value for the Word Clues scale was significant at the .05 level. On the Word Meaning scale the students enrolled in Electricity/Electronics had the highest mean score (17.05), those in Drafting second (15.37), while students enrolled in General Trades had the lowest (9.91) and those in Machine Shop the next lowest (10.677). On the Word Category scale, the students in the top two ranks remained the same (Electricity, 19.33; Drafting, 19.00), while students in Graphic Arts had the lowest mean (14.69) and students in Auto Mechanics the next lowest (17.78). On the Number Operations Reasoning scale the same pattern tended to hold as in the Word Category scale. Electricity had a mean score of 5.14 and Drafting 8.45; Graphic Arts, 5.00; Auto Mechanics, 6.80; Machine Shop, 6.33. On the Syntactic Clues scale the Electricity and Drafting groups had the highest mean score, while the Machine Shop, Auto Mechanics, and General Trades groups had the lowest mean scores. On the Word Clues scale Drafting had the highest mean (11.85); Electricity second (11.571), with Auto Mechanics the lowest (8.818). In summary, students in Electricity/Electronics and Drafting were differentiated from those in other vocational programs by these five scales. The authors next asked whether student performance on ALP (mental ability) was affected by their certainty of job choice or whether there was a difference in the mean scores of the ALP by certainty of job choice. The results from the analysis of variance and the means and standard deviations on the nine ALP scales by certainty of job choice are presented in Table 30. Only one of the nine scales showed significant differences. An F value of 5.4706 was computed for TABLE 30 Analysis of Variance: Means and Standard Deviations on the Analysis f Learning Potential by Certainty of Career Choice | | Word
Meaning | Numerical
Relations | 1 | Spat
Reasong | Num
Fluency | Num Op
Reas | Word
Cues | Syntax
Cues | Evid
Eval | | |-------------------|-----------------|------------------------|-----------------|-----------------|----------------|----------------|-----------------|----------------|-----------------|---| | Certainty N | | | | | | | | | | | | Very Certain 61 | 13.754
5.406 | 8.175
3.195 | 16.^
5 <93 | 7.419
3.361 | 9.565
4.084 | 7.667
3.929 | 10.148
3.336 | | 10.951
3.598 | | | Fairly Certain 41 | 11.659
4.223 | 7.333
2.476 | 15.
4.690 | 6.500 | 8.405
3.343 | 6.476
3.014 | 10.500 | | 9.952
3.276 | | | Uncertain 19 | 12 17 | 7.632
2.773 | 15.895
4.864 | 7.056
4.007 | 8.895
4.818 | 5.053
4.288 | 11.000
3.786 | | 7.947
3.566 | | | F 2/118 | 1,077 | 0,9383 | 1.6762 | 1.0022 | 1.0880 | 1.9756 | 0.479 | 2 1.7294 | 5.4706** | t | ^{**} Sig. at .01 level. the Evaluation of Evidence scale and was significant at the .01 level. The "very certain" group had the highest mean (10.95), followed by the "fairly certain" (9.95); the "uncertain" had the lowest mean (7.947). On all of the other scales the "very certain" group had the highest mean score. The "uncertain" group had a higher mean score than the "fairly certain" group on seven of the nine scales. These differences, however, were not significant. The importance of a student's attitude toward school, teachers, and the educational process has long been regarded by educators and other adults as being very important. In seeking to further understand the Voc-Tech students in this study, the authors sought information which would help to further . clarify and explain the differences between those students with essentially positive attitudes toward school and those with negative attitudes. The rationale was ventured that those students with higher mental abilities would tend to have more positive attitudes toward school than those with lower mental abilities, due to the probability of more success experiences ir school. Previous research studies indicate with a moderate degree of consistency that positive attitudes and clear goals are positively related to academic success. Two shortcomings seem to be apparant, however. The first of these relates to the inability of the methodologies to establish causality, and the second centers on the populations studied. To correct the first of these frailties requires, among other remedies, conditions which provide for comprellasive longitudinal study; clearly beyond the scope of this project. The second malady, however, can be improved upon. Most reported studies involved were gener ad from populations which may have included but were not restricted to students in Voc-Tech training programs. While previously reported studies may have provided support for these relationships for the entire population, one cannot assume generalizability to selected suppopulations, such as students enrolled in TABLE 31 Results of OLMAT by Attitudes toward School | Feelings About School | N | MEAN | STD DEV | |-----------------------|-----|---------|---------| | Like very much | 20 | 40.250 | 13.114 | | Like | 49 | 38.143 | 13.337 | | OK . | 121 | 39.595 | 13.583 | | Dislike | 16 | 40.625 | 12.976 | | Dislike very much | 17 | 34.471 | 18.094 | | TOTAL | 223 | 39.0179 | 13.7055 | TABLE 32 Analysis of Variance: OLMAT by Attitudes toward School | | SUM OF SQUARES | DEGREES | OF FREEDOM | MEAN SQUARE | |----------------|----------------|---------|------------|-------------| | BETWEEN GROUPS | 501.1992 | (. | 4) | 125.2998 | | WITHIN GROUPS | 41700.9258 | (| 218) | 191.2886 | | TOTAL | 42202.1250 | (| 222) | | | ý = 1.6550 | n.s. | | | | various academic curricula, i.e. general studies, Voc-Tech, and college preparatory. The results seem to bear out part of the authors' rationale, but certainly do not support it in entirety. In Table 31 will be found the mean mental ability scores from the OLMAT computed for each of the five categories of student attitudes toward school. The results of the analysis of variance, reported in Table 32, do not indicate any significant differences among these mean mental ability scores. From inspection of these scores, this result is not, Surprising, as one sees the lowest mean score for those students with the most negative attitude and finds that the highest mean score was for the group with the second most negative attitude. The ALF scores, when also compared by attitude toward school, point to essentially the same finding. The analysis of variance results, means and standard deviations of the ALP by attitude toward school are presented in Table 33. For only one out of the nine sub tests were there significant differences in the mean scores. An F of 3.6982 with 4/131 degrees of freedom was significant at the .01 level for the Word Clues scale. The "dislike school" group had the highest mean, while the "dislike school very much" group had the lowest mean, the significance of which remains obscure. For only three of the nine scales did the "like school very much" group have the highest mean score, although not significantly higher. Hence, it appears that the degree of "liking" and "disliking" which these students feel toward school is not differentiated on the basis of their mental ability. However, the remaining portion of the authors' rationale (that relating grade point average and mental ability) does seem to have been borne out. When the students were once again grouped according to their reported liking for school and a mean grade point average was calculated for each of TABLE 33 Analysis of Variance, Means and Standard Deviations of the Analysis of Learning Potential Test by Attitude Toward School | Attitude | | Word
Meaning | Numerical
Relations | Word
Categ | Spat
Reasoning | Numerical
Fluency | - | Word
ng Cues | |--|--------|------------------------------|--------------------------|---------------------------|--------------------------|--------------------------|--------------------------|----------------------------| | Like School Very Much | 7
S | M 14.857
D 4.337 | 8.250
2.252 | 19.750
7.025 | 9.125
3.944 | 7.571
2.507 | 5.375
1.847 | 9.875
2.532 | | Like School | | M 14.000
D 4.492 | 8.833
3.199 | 17.250
5.194 | 7.458
2.734 | 9.500
4.374 | 8.818
4.043 | 12.000
3.375 | | It's OK | | M 12.582
D 4.733 | 7.559
2.991 | 15.419
5.153 | 6.890
3.195 | 9.054
3.935 | 6.689
3.821 | 9.956
3.505 | | Dislike School | 7
S | M 14.143
D 6.517 | 9.429
2.760 | 17.000
4.933 | 8.000
4.082 | 8.571
3.867 | 5.857
3.436 | 13.000
1.826 | | Dislike School Very
Much
F 4/131 | 7
S | M 13.286
D 8.731
.7246 | 6.429
1.813
1.8479 | 17.286
6.993
1.7107 | 6.429
4.353
1.1285 | 6.571
2.992
1.0060 | 6.500
1.871
2.0447 | 8.149
2.410
3.6982** | ^{**} Sig at .01 level TABLE 33 (Continued) Analysis of Variance, Means and Standarl Deviations of the Analysis of Learning Potential Test by Attitude Toward School | Attitude - | Syntax
Cues | Evid
Eval | 3.
1 | | | | | |---------------------------------------|-------------------|--------------|---------|---|----|----|---| | Like School Very Much | 7.25 0 | 11.000 | | | | | | | HIRC BOHOOT VELY MACH | 2.816 | 4.957 | | | • | | | | Like School | 8.875 | 10,125 | | , | | W. | | | | 3.871 | 3.814 | | | | • | , | | It's OK | 7.056 | 10.011 | | | | | | | | 3.309 | 3.598 | | | | | • | | Dislike School | 7.000 | 11.000 | | | | | | | , , , , , , , , , , , , , , , , , , , | 1.732 | 5,164 | | | | | , | | Dislike School Very | 8.143 | 10.714 | • | | • | | | | Much | 4.598 | 2.812 | • | | * | | · | | F 4/131 | 1.4617 | 0.2591 | • | | \$ | | | ^{**} Sig at 01 level these five groups, a range of nearly seven points was found across the means, as
indicated in Table 34. Visual inspection of the data in this table reveals that there is a high to low rank ordering of means which corresponds directly to the high to low rank ordering of liking for school. The analysis of variance in Table 35 shows an F ratio which is significant at the .05 level of confidence. This indicates that only five times out of a hundred would differences of this magnitude occur by chance. Hence, we can place considerable confidence in the finding that for these Voc-Tech students there is an association between liking school and succeeding academically. One should be careful, however, not to infer from this a causal relationship, as we have no means of knowing which came first, liking school or academic success. The means and standard deviations of academic average by certainty of job choice are presented in Table 36. Fifty-four per cent of the group with class standing information available reported that they were "very certain" of their job choice; their mean academic average was 85.4. Thirty-three per cent checked that they were "fairly certain"; their mean was 83.5. Twelve per cent stated that they were "uncertain"; their mean was 81.5. The results from the analysis of variance of academic average by certainty of job choice are presented in Table 37. An f ratio of 5.1116 with 2/203 degrees of freedom was significant at the .01 level. There were significant differences in the means of academic average when compared by certainty of job choice. The students most certain of their job choice had the highest mean; those the least certain, the lowest mean score. Grade Point Averages when Students are Grouped by Attitudes toward School. | Feelings About School | N | Mean | STD DEV | | |-----------------------|-----|-------------------|--|--| | Like very much | 25 | 86.080 | 8.010 | | | Like | 48 | 85.083 | 6.937 | | | OK | 122 | 84.434 | 5.815 | | | Dislike | 15 | 82.733 | 5.587 | | | Dislike very much | 18 | , 79 . 778 | 4.882 | | | TOTAL | 228 | 84.2719 | 6.2035 | | | | | | and the second s | | TABLE 35 Analysis of Variance: Grade Point Average by Attitudes Toward School | | | SUM OF SQUARES | DEGRE | SS OF FREEDOM | MEAN
SQUARE | |----------------|---|----------------|-------|---------------|----------------| | BETWEEN GROUPS | · · | 517.3125 | (| 4) | 129.3281 | | WITHIN GROUPS | | 8735.6875 | (| 223) | 39.1735 | | TOTAL | - · · · · · · · · · · · · · · · · · · · | 9253.0000 | (| 227) | | F = 3.3014 (.05) TABLE 36 - # Means and Standard Deviations of Class Standings by Certainty of Job Choice | Certainty | N | Mean | · Standard Deviation | |----------------|-----|--------|----------------------| | Very certain | 113 | 85.434 | 5.765 | | Fairly certain | 68 | 83.485 | 6.779 | | Uncertain | 25 | 81.520 | 5.917 | TABLE 37 Analysis of Variance of Class Standing by Certainty of Job Choice | Source of Variation | Sum of Squares | d.f | Mean Square F | |---------------------|----------------|-----|-------------------| | Between groups | 384.8125 | 2 | 192.4063 5.1116** | | Within groups | 7641.1875 | 203 | 37.6413 | | TOTAL | | | | ^{**} Sig at .01 level TABLE 38 Test Scales Which Tend to Discriminate Between Programs of Enrollment | Test/Scale | Program Mea
Tending to be | | | Program Means
Tending to be Low | |--------------------------------|--|--------|-----|--| | WVI | • | | _ | - | | Achievement | Distributive Ed. | | 4 | Food Services | | Surroundings | Conservation | | | Heating/Air Condition
Machine Shop
Electricity/Electroni | | Altruism | Distributive Ed. | | | Electricity/Electroni | | OVIS | | | • | | | Machine Work | None : | | • | Distributive Ed. Data Processing | | Personal Services | Food Services Distributive Ed. Data Processing | ķ | | None | | Care for People and
Animals | Distributive Ed. Data Processing Food Services | | | None | | Clerical Work | Food Services Data Processing Distributive Ed. | | • | Machine Shop
Auto Mechanics | | Crafts | Electricity/Elect | ronics | | Data Processing
Food Services
Distributive Ed. | | Customer Service | Data Processing
Distributive Ed.
Food Services | | ~ | Auto Mechanics | | Nursing . | Distributive Ed.
Data Processing
Food Services | | · · | None | | Skilled Personal
Service | Food Services Distributive Ed. Data Processing | | | None | ## TABLE 38 (cont.) | Test/Scale | Program Means Tending to be High | Program Means
Tending to be Low | |----------------------|---|------------------------------------| | OVIS (cont.) | | - | | Training | Food Services | None | | Literary | Food Services Distributive Ed. | None | | Numerical | Data Processing Drafting Distributive Ed. | None | | Appraisal | Drafting | None | | Applied Technology | Drafting | Conservation | | Promotion-Commercial | Distributive Ed. | None | | lanagement | Distributive Ed. | None | | Artistic | Food Services Distributive Ed. Drafting Data Processing | None | | Sales Representative | None | Auto Mechanics
Machine Shop | | Intertainment | Distributive Ed. | None | | Ceacher-Counselor | Food Services Data Processing | None | | CMI | | - 7. ½ | | attitude
/ | Electricity/Electronics Data Processing | General Trades | | LP | | | | ord Meaning | Electricity/Electronics
Drafting | General Trades
Machine Shop | | ord Categories | Electricity/Electronics
Drafting | None . | TABLE 38 (cont.) | Test/Scale | Program Means
Tending to be High | Program Means
Tending to be Low | |----------------------|---|------------------------------------| | ALP (cont.) | · • • • • • • • • • • • • • • • • • • • | | | Number Op. Reasoning | Electricity/Electronics Drafting | Building Trades
Graphic | | Word Cues | None | Auto Mechanics | | Syntax Cues | Electricity/Electronics Drafting | Auto Mechanics
General Trades | ## Data Summary Included in Table 38 are those test scales toward which we would draw the reader's attention as holding some promise for differentiating among the various programs of study as indicated. Those scales for which there were significant F ratios across programs are listed as holding promise for further scrutiny. The program concomitants for each scale were identified by visual inspection of the program means by scale in relation to the total scale mean across programs. Those programs for which means tended to be outstandingly high or low are listed in the appropriate column. It is suggested that voc-tech school personnel at the local level may wish to make their own more particular studies of the usefulness of specific scales for their own needs. The scales identified herein are seen as starting points for such investigations. 75. #### CONCLUDING REMARKS In conclusion, the results of this study support the hypothesis that standardized tests differentiate between students in various vocational training programs. The existence of real differences between various groups on certain characteristics raises some critical issues which might be categorized as "chicken or egg" questions. That is to say, "Which came first, the student characteristic or enrollment in the program?" For example, if the students in this study had been tested prior to their enrollment in a training program and grouped according to their intended field of study, would the Electricity/Electronics group have been significantly higher than the other groups on the Crafts interest scale of the OVIS? Or were all groups at relatively the same average score level prior to their training program, becoming more differentiated as an artifact of their particular program? The answers to questions such as these are of the utmost importance to the_usefulness of test data for
program selection purposes. If the situation is such that there is no relationship between a particular pre-enrollment characteristic, performance in the training program, or post-educational performance, then the variable being considered is invalid as a selection criterion. If, on the other hand, it is determined that certain pre-enrollment characteristics are related to various success criteria, then the variables tend to be valid for selection purposes. If this situation exists, significant differences on selected variables will also be observed for students enrolled in various programs; such results occurred in this study. These results are necessary but not sufficient for the validation of variables as selection criteria. The systematic differences observed in this study do, however, indicate that studies more rigorous and specific in nature are in order. Such studies should be longitudinal in nature, involving data gathered prior to, during, and following the vocational training experience. This exploratory research has indicated that intensive longitudinal studies are essential to a fuller and more useful understanding of the relationships between student characteristics and salient outcomes of education. #### REFERENCE LIST - Bennett, G. K., Seashore, H. G., & Wesman A. G. <u>Differential Aptitude</u> Test: Manual. New York: The Psychological Corporation, 1969. - Crites, J. O. Career Maturity Inventory: Theory and Research Handbook. Monterey, California: CTB/McGraw-Hill, 1973. - D'Costa, A. G., Winefordner, D. W., Odgers, J. G., & Koons Jr., P. B. Ohio Vocational Interest Survey: Manual for Interpreting. New York: Harcourt Brace Jovanovich, Inc., 1970. - Educational Policies Commission. The Central Purpose of American Education. Washington D. C.: National Education Association, 1961. - Hollingshead, A. B. <u>Two Factor Index of Social Position</u>. New Haven: Author, 1957. - Otis, A. S., & Lennon, R. T. Otis-Lennon Mental Ability Test: Manual for Administration. New York: Harcourt, Brace and World, Inc., 1967. - Prescott, G. A., Coord. Editor. Analysis of Learning Potential: Manual for Administration, Advanced II Battery. New York: Harcourt, Brace and World, Inc., 1970. - Skaggs, C. T., Drummond, R. J., & Cook, K. A Study of the Relationship Between Student Characteristics and Success in Selected Voc-Tech Programs: A Progress Report. Augusta, Me.: Bureau of Vocational Education, State Dept. of Educational and Cultural Services, 1972. - Super, D. E. Work Values Inventory: Manual. Boston: Houghton Mifflin Company, 1970. ## APPENDIX #### STUDENT QUESTIONNAIRE DIRECTIONS: Please answer the following questions in the space provided. Be as brief and accurate at possible and answer every question. Your answers may help us to better understand the factors which contribute to success in vocational programs. | | Name: Sex: Nale Female | |----|---| | | Year in School: Fr So Jr Sr Age: yrs. | | 1. | In what vocational program are you currently enrolled (Auto mechanics, building trades, electricity/electronics, etc.)? | | 2. | What kind of job do you expect to obtain upon graduation? | | 3. | How certain are you that you want to work at this job? | | | a. Very certain | | | b. Fairly certain | | | c. Uncertain | | 4. | What was your primary vocational aspiration during each of the following periods in your educational career? | | | Elementary grades Junior High School Senior High School | | 5. | Have you actively prepared for vocation other than your current choice? | | | Yes No If Yes, what was the vocation? | | -6 | What kind of work do your father and/or mother do? | | | Father's job | | | Mother's job | | 7. | In general, how do you feel about school? | | | a. Like school very muchd. Dislike school | | | b. Like schoole. Dislike school very much | | £ | c. Iţ's OK | | 8. | Do you have any plans for continuing your education beyond high school? | | | Yes No If Yes, please explain: | | | Thank you for your cooperation in this project! | (300 is 102